
i

GEF/ME/C.52/inf. 09
May 03, 2017

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

EVALUATION ON GENDER MAINSTREAMING IN THE GEF

 (Prepared by the Independent Evaluation Office of the GEF)

ii

ABBREVIATIONS

ADB Asian Development Bank

AfDB African Development Bank

CBD Convention on Biological Diversity

CEO Chief Executive Officer

CI Conservation International

COP Conference of the Parties

DBSA Development Bank of Southern Africa

EA Enabling Activity

EBRD European Bank for Reconstruction and Development

FAO Food and Agricultural Organization of the United Nations

FSP full-size project

GEAP Gender Equality Action Plan

GEEW Gender equality and the empowerment of women

GEF Global Environment Facility

IEO Independent Evaluation Office (of the GEF)

IDB Inter-American Development Bank

IFAD International Fund for Agricultural Development

IUCN International Union for Conservation of Nature and Natural Resources

LDCF Least Developed Countries Fund

MEA Multilateral Environmental Agreement

MFA multi-focal area

MSP medium-size project

MTF multi-trust fund

NR Gender Not Relevant

NS Gender Not Sufficient

ODS Ozone Depleting Substances

OPS Overall Performance Study

PIF Project Identification Form

PIR Project Implementation Report

POP Persistent Organic Pollutants

SCCF Special Climate Change Fund

SO Gender Serious Omissions

TE Terminal evaluation

TER Terminal evaluation review

UNCCD United Nations Convention to Combat Desertification

UNDP United Nations Development Programme

UNEP United Nations Environment Programme

UNFCCC United Nations Framework Convention on Climate Change

UNIDO United Nations Industrial Development Organization

iii

TABLE OF CONTENTS

Abbreviations ...ii

I. Introduction .. 1

II. Background and Context ... 1

OPS5 Findings and the Council's Response .. 2

GEF Policy on Gender Mainstreaming .. 4

Gender Equality Action Plan ... 6

III. Sub-Study Objectives .. 9

IV. Approach and Methodology ... 10

Meta-analysis .. 10

Quality-at-Entry Review of Projects at CEO Endorsement/Approval 11

Review of Completed Projects .. 12

Assessment of the GEF Policy on Gender Mainstreaming and the GEAP 14

V. Results of the Quality-at-Entry Review ... 16

Classification of Projects by Rating Category ... 26

Attention to Gender by Focal Area ... 28

Results by GEF Agency .. 30

VI. Results of the Review of Completed Projects ... 32

Classification of Projects by Rating Category ... 35

Attention to Gender by Focal Area ... 39

Results by GEF Agency .. 40

VII. Meta-analysis of Best Practice .. 41

Best Practice ... 41

Future Trends and Directions ... 45

VIII. Assessment of the GEF Policy on Gender Mainstreaming ... 46

Appropriateness of the Policy ... 46

Role of the Gender Equality Action Plan in Policy Implementation ... 49

Comparison of Actions with other Climate Funds .. 52

IX. Conclusions and Recommendations ... 53

Conclusions on Trends in Gender Mainstreaming.. 53

iv

Conclusions towards the Appropriateness of the Policy .. 53

Conclusions towards the Gender Equality Action Plan’s Role Regarding the Policy's
Implementation .. 54

Recommendations .. 54

Annex A: Recommendations of OPS5 Sub-study on GEF’s Policy on Gender Mainstreaming 56

Annex B: Gender Rating .. 57

Annex C: Core Gender Indicators .. 60

Annex D: Sub-study Evaluation Matrix ... 61

FIGURES AND TABLES

Figure 1: Gender Sub-Study Elements and Reviewed Timeframes .. 15

Figure 2: Quality-at-Entry Gender Rating ... 22

Figure 3: Weighted Gender Rating Score Equation .. 23

Figure 4: Gender Rating for Completed Projects by GEF Phase ... 36

Table 1: Population and Sample Sizes for the Quality-at-Entry Review and Baseline 11

Table 2: Population and Sample Sizes for the Quality-at-Entry Review by Focal Area 12

Table 3: Population and Sample Sizes for the Quality-at-Entry Review by GEF Agency 12

Table 4: Population and Sample Sizes for the Review of Completed Projects by Focal Area 13

Table 5: Population and Sample Sizes for the Review of Completed Projects by GEF Agency 14

Table 6: Quality-at-Entry Review Sample ... 16

Table 7: Gender Consideration in Elements of the Project Documentation 16

Table 8: Quality-at-Entry Gender Consideration in Project Documentation OPS5 Baseline........ 17

Table 9: Quality-at-Entry Gender Considerations in Projects’ Results Framework 18

Table 10: Quality-at-Entry Review of Gender Analysis ... 19

Table 11: Quality-at-entry Review of Social Assessment ... 19

Table 12: Quality-at-Entry Gender Rating by Project Type .. 21

Table 13: Quality-at-Entry Gender Rating for OPS6 Data and OPS5 Baseline 21

Table 14: Weighted Gender Rating Score for OPS 6 Cohort and OPS5 Baseline 23

Table 15: Quality-at-Entry Gender Rating and Weighted Gender Rating Score by Region 24

Table 16: Quality-at-Entry Gender Mainstreamed 'Good Practice' Examples 27

Table 17: Quality-at-Entry Gender Ratings by Focal Area .. 28

v

Table 18: Quality-at-Entry Weighted Gender Rating Score by Focal Area 29

Table 19: Quality-at-Entry Gender Rating Climate Change Focal Area, OPS6 and OPS5 Baseline29

Table 20: Quality-at-Entry Gender Ratings by GEF Agency .. 30

Table 21: Quality-at-Entry Review of Gender Analysis by GEF Agency .. 31

Table 22: Weighted Gender Rating Score by GEF Agency .. 31

Table 23: Overview of Projects Reviewed by Replenishment Phase .. 32

Table 24: Gender Consideration in Project Documentation for OPS6 and OPS5 Baseline 33

Table 25: Gender Considerations in Projects’ Results Framework Completed Projects 33

Table 26: Review of Gender Analysis in Completed Projects OPS6 Cohort 34

Table 27: Completed Projects Gender Rating for OPS6 and OPS5 Baseline 34

Table 28: Completed Projects Gender Rating and Weighted Gender Rating Score by Region 35

Table 29: Completed Projects Rated Gender Mainstreamed ... 38

Table 30: Completed Projects Gender Rating by Focal Area .. 39

Table 31: Weighted Gender Rating Score for OPS6 and OPS5 Baseline by Focal Area 40

Table 32: Completed Projects Gender Rating by Agency ... 40

Table 33: Weighted Gender Rating Score for OPS6 and OPS5 Baseline by Agency 41

Table 34: Core Gender Indicators ... 60

1

I. INTRODUCTION

1. At its 50th meeting in May 2016, the GEF Council approved the approach paper for the
Sixth Comprehensive Evaluation of the GEF (OPS6).1 The approach paper indicates that OPS6
will aim to report on the progress towards achieving gender equality and women’s
empowerment. The overarching OPS6 evaluative question on gender in the GEF is: “To what
extent have gender issues and assessment of its effectiveness been mainstreamed into GEF’s
work since the development of its gender policy?”

2. The purpose of this OPS6 study on gender mainstreaming in the GEF is to follow up on
the OPS5 sub-study on gender mainstreaming, and to assess the progress towards achieving
gender mainstreaming and women's empowerment since October 2013. The findings and
conclusions of the sub-study will be presented at the 52nd Council Meeting in May 2017, and
aim to inform the final report of OPS6. Findings also aim to inform the revision of the GEF Policy
on Gender Mainstreaming, which the GEF Secretariat is updating for submission to the 53rd
Council Meeting in November 2017.

II. BACKGROUND AND CONTEXT

3. The GEF Policy on Gender Mainstreaming came into effect when it was approved by the
GEF Council at 40th Council Meeting in May 2011. Up to that point, the only GEF policy with a
gender element was the 1996 Policy on Public Involvement in GEF Projects,2 which mentions
women as part of “disadvantaged populations in and around the project site” (p. 2) to
collaboratively engage with. The 2011 gender policy was initially approved as annex II of the
GEF Policies on Environmental and Social Safeguards Standards and Gender Mainstreaming.3
The GEF Secretariat clarified parts of the policy to reflect Council deliberations and issued it as a
stand-alone policy document in May 2012.4

4. The Policy on Gender Mainstreaming originates partly from guidance issued by the
various conventions for which the GEF operates as financial mechanism. Conventions increased
their gender related guidance in the years prior to the adoption of the policy. By way of
illustration, UNFCCC was the last convention that had not provided a clear mandate on gender
mainstreaming, which it issued at the 16th session of the Conference of the Parties through the
Cancun Agreements5 and additional guidance to the GEF.6 Conventions’ guidance has
overarching significance for GEF activities under several or all focal areas, and GEF’s cross-

1 IEO, Sixth Comprehensive Evaluation of the GEF (OPS6) Approach Paper, May 2016. Council Document
GEF/ME/C.50/07.
2 GEF, Public Involvement in GEF Projects, April 1996. Council document GEF/C.7/6.
3 GEF, GEF Policies on Environmental and Social Safeguard Standards and Gender Mainstreaming, May 2011.
Council Document GEF/C.40/10/Rev.1.
4 GEF, Policy on Gender Mainstreaming, May 2012. Policy Document GEF/SD/PL/02.
5 UNFCCC, Report of the Conference of the Parties on its sixteenth session, held in Cancun from 29 November to
10 December 2010, March 2011. CoP Decision FCCC/CP/2010/7/Add.1, Decision 1/CP.16.
6 Ibid., 6. CoP Decision FCCC/CP/2010/7/Add.2, Decision 3/CP.16.

https://www.thegef.org/council-meetings/gef-52nd-council-meeting
https://www.thegef.org/council-meetings/gef-53rd-council-meeting
https://www.thegef.org/council-meetings/gef-53rd-council-meeting
https://www.thegef.org/council-meetings/gef-40th-council-meeting
https://www.thegef.org/council-meeting-documents/sixth-comprehensive-evaluation-gef-ops6-approach-paper
https://www.thegef.org/council-meeting-documents/public-involvement-gef-projects
https://www.thegef.org/council-meeting-documents/gef-policies-environmental-and-social-safeguard-standards-and-gender
http://www.thegef.org/documents/gender-mainstreaming
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf

2

cutting policies are as such developed by the GEF Secretariat and approved by the GEF Council
to go beyond focal area strategies and cover all GEF activities.

5. The GEF 2020 Strategy was approved by the GEF Council at the 46th Council Meeting in
May 2014. It provides a number of core operational principles, which represent the key “nuts
and bolts” of the GEF’s operational system.7 Under the principle of mobilizing local and global
stakeholders, the strategy states that "The GEF will continue to strengthen its focus on gender
mainstreaming and women’s empowerment. [...]The GEF will emphasize the use of gender
analysis as part of socioeconomic assessments [...]," and "gender-sensitive indicators and sex-
disaggregated data will be used in GEF projects to demonstrate concrete results and progress
related to gender equality."8

6. The GEF-6 Policy Recommendations, state that more concerted action needs to be taken
to enhance gender mainstreaming, and the Secretariat needs to ensure that it has the
necessary capacity to develop and implement the gender action plan.9

7. The Gender Equality Action Plan (GEAP) was approved by the GEF Council at the 47th
Council Meeting in October 2014, and aims - among other things - to operationalize the gender
mainstreaming policy.10

OPS5 Findings and the Council's Response

8. OPS5 assessed gender in the GEF in a technical document, focusing on (1) assessing the
trends in gender mainstreaming at the GEF and in GEF projects, and (2) assessing the progress
of the implementation of the GEF Policy on Gender Mainstreaming and the appropriateness of
the policy. 11 The study’s key findings are provided below and the recommendations can be
found in annex A. One notable recommendation was that the GEF Secretariat, in consultation
with GEF Agencies, should explore a more systematic way to determine whether or not projects
are gender relevant. The sub-study also stated that “International gender specialists are
increasingly providing evidence that the categories that do not take gender into account (such
as energy technologies, street lighting and energy efficiency) are in fact gender relevant.”12 The
evaluation team of the OPS6 sub-study agrees that projects that touch upon the lives of people
– and GEF supported interventions do, either directly or indirectly through, for example,
employment opportunities created – always have gender relevance.

9. “Key Finding 1: Of the 281 projects completed since OPS4, 124 (44 percent) did not
consider gender and were not expected to do so. When these are excluded from the analysis,
55 (35%) of the remaining 157 projects adequately mainstreamed gender in design and

7 GEF, GEF 2020 - Strategy for the GEF, May 2014. Council Document GEF/C.46/10/Rev.01.
8 Ibid., 24.
9 GEF, GEF-6 Policy Recommendations, February 2014. GEF 6 Replenishment (Fourth Meeting) Working Document
GEF/R.6/21/Rev.03.
10 GEF, Gender Equality Action Plan (GEAP), October 2014. Council Document GEF/C.47/09/Rev.01.
11 IEO, OPS5 - TD16 - Sub-study on the GEF's Policy on Gender Mainstreaming, October 2013. Fifth Overall
Performance Studies, Technical Document 16.
12 Ibid., 35.

http://www.thegef.org/council-meetings/gef-46th-council-meeting
https://www.thegef.org/council-meetings/gef-47th-council-meeting
https://www.thegef.org/council-meetings/gef-47th-council-meeting
http://www.thegef.org/council-meeting-documents/gef-2020-strategy-gef-0
http://www.thegef.org/council-meeting-documents/gef-6-policy-recommendations-0
https://www.thegef.org/council-meeting-documents/gender-equality-action-plan-0
http://www.gefieo.org/documents/ops5-sub-study-gefs-policy-gender-mainstreaming

3

implementation.” Note that the view on gender relevance has changed for the OPS6 sub-study;
all GEF supported interventions are gender relevant. The definition of gender mainstreaming
has changed since OPS5 and the Gender Equality Action Plan states that “mainstreaming
involves ensuring that gender perspectives and attention to the goal of gender equality are
central to all activities.”13 This description has informed the new gender rating, explained in
annex B.

10. “Key Finding 2: Of the 157 remaining [completed] projects, 43 (27 percent) did not
mention gender. However, based on the terminal evaluations of these projects, the evaluators
determined that these 43 [projects] should have considered gender and were thus gender
relevant. They were designated Serious Omissions (SO), as the lack of attention for gender
where it was needed may have resulted in gender related, unintended negative consequences.”

11. “Key Finding 3: Among the 157 completed projects, 38 percent [59 projects] mentioned
gender, but did not incorporate gender into their activities. The evaluators rated these projects
as Gender Not Sufficient (NS).” The OPS6 sub-study uses a new gender rating scale; the
classifications SO and NS are not used in this sub-study. All projects that were part of the OPS5
gender study sample have also been re-assessed by means of these new ratings in order to
serve as a comparable baseline.

12. “Key Finding 4: Based on a review of CEO-endorsed and approved projects under GEF-5,
the proportion of projects (excluding projects rated not relevant - NR) that mainstreamed
gender increased from 22 percent of the reviewed projects before May 2011 to 31 percent
following adoption of the GEF Gender Mainstreaming Policy in May 2011, excluding the
projects rated NR.”

13. “Key Finding 5: The total number of CEO-endorsed and approved projects rated NS or
SO declined from 78 percent in the pre-May 2011 period to 68 percent after May 2011,
excluding the projects rated NR.”

14. “Key Finding 6: There was some improvement in the CEO-endorsed and approved
projects following the adoption of the GEF Gender Mainstreaming Policy in May 2011.
However, a major shift occurred in late 2011 due to gender mainstreaming in Enabling
Activities.”

15. “Key Finding 7: Recent strategies and policies adopted by the GEF and the GEF Agencies
in the last two years provide good examples of best international practice and guidance to the
GEF for improving project design and approval processes.”

16. “Key Finding 8: The GEF Secretariat has made significant efforts to develop the Policy on
Gender Mainstreaming and to put in place institutional systems to implement the policy since
GEF-4. In order to adequately implement the policy, the GEF Secretariat and GEF Agencies
requires resources and support.”

13 Ibid. 10, 16.

4

GEF Policy on Gender Mainstreaming

17. The Policy on Gender Mainstreaming, adopted in May 2011, expresses GEF’s
commitment to enhancing the degree to which the GEF and its Partner Agencies promote the
goal of gender equality through GEF operations.14 It commits the GEF to address the link
between gender equality and environmental sustainability and towards gender mainstreaming
in its policies, programs, and operations. The aim of the policy is distinct from – though related
to – questions relating to the benefits, both environmental and socioeconomic, that GEF
projects aim to achieve through its financing of sustainable development efforts, which relate
to GEF goals and objectives established in the GEF Instrument and in GEF focal area strategies.
The Policy on Gender Mainstreaming states that “gender equality is an important goal in the
context of the projects that it [the GEF] finances because it advances both the GEF’s goals for
attaining global environmental benefits and the goal of gender equity and social inclusion. […]
Accounting for gender equity and equality is an important consideration when financing
projects that address global environmental issues, because gender relations, roles and
responsibilities exercise important influence on women and men’s access to and control over
environmental resources and the goods and services they provide. The GEF acknowledges that
project results can often be superior when gender considerations are integrated into the design
and implementation of projects, where relevant.”15

18. Prior to the adoption of the GEF's Policy on Gender Mainstreaming the only reference to
gender/social concerns in the GEF Project Identification Form (PIF) template for MSP/FSP
projects was the following "A.2. Stakeholders: Identify key stakeholders (including civil society
organizations, indigenous people, gender groups and others as relevant) and describe how they
will be involved in project preparation." This was not a sufficient impetus to mainstream gender
into GEF projects by client countries or GEF Agencies. Until May 2011 in project review sheets,
there was frequently a general response about "the involvement of stakeholders", or no
response at all.16

19. The GEF relies on its Partner Agencies (the 10 GEF Agencies and eight GEF Project
Agencies, hereafter all referred to as ‘GEF Agencies’) to mainstream gender and therefore, the
impetus for the Policy on Gender Mainstreaming also came about as the GEF began the process
to accredit new institutions - the GEF Project Agencies - to become eligible to request and
receive GEF resources directly for the design, implementation, and supervision of GEF projects.
The GEF acknowledges that project results can often be improved when gender considerations
are integrated into the design and implementation of projects. All GEF Agencies have their own
policies and strategies on gender mainstreaming and on promoting gender equality in the
context of project interventions; the GEF Agencies apply these policies to GEF projects as well.

20. The objective of the GEF Policy on Gender Mainstreaming is that “the GEF Secretariat
and GEF Agencies shall strive and attain the goal of gender equality, the equal treatment of

14 Ibid. 4.
15 Ibid. 4, 1.
16 Ibid. 11, 23.

http://www.thegef.org/council-meeting-documents/gef-5-pif-template-march-2014

5

women and men, including the equal access to resource and services through its operations.”17
The policy requires GEF Agencies to have policies or strategies that satisfy seven minimum
requirements18 to ensure gender mainstreaming:

(a) Institutional capacity for gender mainstreaming. “The Agency has instituted
measures to strengthen its institutional framework for gender mainstreaming, for
example, by having a focal point for gender, or other staff, to support the
development, implementation, monitoring, and provision of guidance on gender
mainstreaming.”

(b) Consideration of gender elements in project review and design. “The Agency’s
criteria for project review and project design require it to pay attention to socio-
economic aspects in its projects, including gender elements.”

(c) Undertaking of gender analysis. “The Agency is required to undertake social
assessment, including gender analysis, or to use similar methods to assess the
potential roles, benefits, impacts and risks for women and men of different ages,
ethnicities, and social structure and status.”

(d) Measures to minimize/mitigate adverse gender impacts. “The Agency is required to
identify measures to avoid, minimize and/or mitigate adverse gender impacts.”

(e) Addressing gender sensitive activities. “The Agency’s policies, strategy, or action plan
address gender sensitive activities while recognizing and respecting the different roles
that women and men play in resource management and in society.”

(f) Monitoring and evaluation of gender mainstreaming progress. “The Agency has a
system for monitoring and evaluating progress in gender mainstreaming, including the
use of gender disaggregated monitoring indicators.”

(g) Inclusion of gender experts in projects. “The Agency monitors and provides necessary
support for implementation of its policies, strategy, or action plan by experienced
social/gender experts on gender mainstreaming in projects.”

21. The policy also has four requirements19 for the GEF Secretariat:

(a) To strengthen gender-mainstreaming capacities among its staff. “The GEF
Secretariat will strengthen gender-mainstreaming capacities among the GEF
Secretariat staff to increase their understanding of gender mainstreaming, as well as
socio-economic aspects in general.”

(b) Designate a focal point for gender issues. “The GEF Secretariat shall designate a focal
point for gender issues to support developing, implementing, and monitoring
guidance and strategy on gender mainstreaming and coordinating internally and
externally on such issues.”

17 Ibid. 4, 2.
18 Ibid. 4, 2-3.
19 Ibid. 4, 3.

6

(c) Work with its Partner Agencies and other partners to strengthen gender
mainstreaming with a more systematic approach to programming. “Recognizing that
each GEF Partner Agency has a different gender policy, strategy, or action plan, with
varying application to GEF projects, the GEF Secretariat will work with its Partner
Agencies and other partners to strengthen gender mainstreaming, including, as
feasible, a more systematic approach to programming that incorporates this issue.”

(d) Develop networks with partners that have gender experience. “The GEF Secretariat
will establish and strengthen networks with partners that have substantive experience
working on gender issues, and utilize their expertise to develop and implement GEF
projects.”

22. In applying the policy, the Secretariat is required to hire consultants to assess whether
the existing 10 GEF Agencies comply with the policy. The review will be on the basis of GEF
Agencies’ self-assessments, once per replenishment cycle, starting in the final year of the
Seventh Replenishment of the GEF Trust Fund (GEF-7), and in line with the Policy on Monitoring
Agencies’ Compliance.20 Finally, the GEF Accreditation Panel will require that all applicants
demonstrate compliance with the minimum requirements.

23. Currently the GEF Secretariat is reviewing and updating the policy and a revised policy
will be submitted to the 53rd Council Meeting in November 2017. The findings and
recommendations of this sub-study on gender mainstreaming in the GEF aim to feed into OPS6
and inform the revision of the policy.

Gender Equality Action Plan

24. Although participants to the Third Meeting for the Sixth Replenishment of the GEF Trust
Fund appreciated the increase in projects that aim for gender mainstreaming, and appreciated
the gender analysis that has been presented to Council as part of the Annual Monitoring
Reviews during FY11 and FY12, the GEF-6 Policy Recommendations of February 2014 demanded
more concerted action to be taken to enhance gender mainstreaming.21 Participants to the
Sixth Replenishment Meetings requested that the GEF Secretariat, in collaboration with GEF
Agencies and other relevant partners, would develop an action plan on gender to enhance
gender mainstreaming. The Secretariat was also requested to ensure that it has the necessary
capacity to develop and implement the action plan.

25. The Gender Equality Action Plan (GEAP), developed in close collaboration and
consultation with the GEF Agencies, Secretariats of the relevant Multilateral Environmental
Agreements (MEAs), and other experts (including Climate Investment Fund - CIF, and Green
Climate Fund – GCF), aspires to narrow the existing gaps, and enhance coherence through
implementation of concrete actions on gender mainstreaming at both the corporate and focal
area levels. The GEAP aims to operationalize the gender mainstreaming policy, to advance both

20 GEF, Monitoring Agency Compliance with GEF Policies on Environmental and Social Safeguards, Gender, and
Fiduciary Standards: Implementation Modalities; Annex I, October 2016. Council Document GEF/C.51/08/Rev.01.
21 Ibid. 9.

https://www.thegef.org/council-meetings/gef-53rd-council-meeting
https://www.thegef.org/council-meeting-documents/monitoring-agency-compliance-gef-policies-environmental-and-social-0
https://www.thegef.org/council-meeting-documents/monitoring-agency-compliance-gef-policies-environmental-and-social-0

7

GEF’s goal for attaining global environmental benefits and the goal of gender equity and social
inclusion, and provides a concrete road map, building on the existing and planned gender
strategies and plans of the GEF Agencies.

26. The GEF Policy on Gender Mainstreaming does not define or describe what is meant by
gender mainstreaming or the undertaking of a gender analysis. In the context of the GEF the
ECOSOC definition of gender mainstreaming has been adopted as part of the GEAP: “Gender
mainstreaming is a globally accepted strategy for promoting gender equality. Mainstreaming
involves ensuring that gender perspectives and attention to the goal of gender equality are
central to all activities. Mainstreaming a gender perspective is the process of assessing the
implications for women and men of any planned action, including legislation, policies or
programs, in any area and at all levels. It is a strategy for making the concerns and experiences
of women as well as of men an integral part of the design, implementation, monitoring and
evaluation of policies and programs in all political, economic and societal spheres, so that
women and men benefit equally, and inequality is not perpetuated. The ultimate goal of
mainstreaming is to achieve gender equality.” 22

27. Gender analysis is described in the GEAP as “the collection and analysis of sex-
disaggregated information. Men and women both perform different roles. This leads to women
and men having different experience, knowledge, skills and needs. Gender analysis explores
these differences so policies, programs and projects can identify and meet the different needs
of men and women. Gender analysis also facilitates the strategic use of distinct knowledge and
skills possessed by women and men.”23 While the Gender Equality Action Plan is not a policy
document, the Council welcomed its content and approved its implementation at the 47th
Council Meeting.

28. The Gender Equality Action Plan is intended to serve during the GEF-6 period, from fiscal
years 2015 to 2018; 1 July 2014 to 30 June 2018. The action plan consists of a step-wise
approach in achieving the goals and objectives of the GEF Policy, ensuring that project results
and progress related to gender can be better designed, implemented, and reported. Results will
be monitored annually to assess the progress in implementing the GEAP, which will be reported
through the Annual Monitoring Review exercise and the Progress Report on the Gender
Equality Action Plan.24 In order to effectively meet the challenges of gender mainstreaming in
GEF operation, policy and projects, the action plan addresses five key elements:25

(a) Project cycle. “Recognizing that each GEF Agency has a different gender policy,
strategy, and/or action plan, the Secretariat, in collaboration with the Agencies, will
clarify and facilitate a consistent approach by providing practical guidance for the

22 Ibid. 10, 16.
23 Ibid. 10, 16.
24 For example; GEF, Progress Report on the Gender Equality Action Plan, May 2016. Council Document
GEF/C.50/Inf.07.
25 Ibid. 10, 8-13.

http://www.thegef.org/council-meetings/gef-47th-council-meeting
http://www.thegef.org/council-meetings/gef-47th-council-meeting
https://www.thegef.org/council-meeting-documents/progress-report-gender-equality-action-plan

8

implementation of the GEF Policy on Gender Mainstreaming in key steps of the GEF
project cycle.” (p. 8)

(b) Programming and policies. “Along with the new business model of GEF 2020, the GEF
will adopt a more strategic and comprehensive approach toward gender
mainstreaming across GEF programs and projects. The GEF will aim to strengthen
mainstreaming gender in all programs and projects, while initially focusing its efforts
on key programs and projects that could generate significant results for gender
equality and women’s empowerment to contribute to achieving the goals of global
environmental benefits.” (p. 9)

(c) Knowledge management. “The GEF will enhance its role in knowledge management
on gender equality, in line with its overall strategy on knowledge management. The
GEF can build on existing related knowledge facilities as well as develop new
knowledge on gender and environment through its diverse projects.” (p. 10)

(d) Results-based management. “The GEF will further strengthen GEF-wide
accountability for gender mainstreaming by enhancing gender-specific performance
targets at all levels. At the corporate level, the GEF Results-based Management
Framework will include the set of Core Gender Indicators to examine concrete
progress on gender related processes and outputs [see annex C]. These gender
indicators will be further discussed and coordinated with the development of the
overall RBM strategy/action plan of the GEF, with a view to avoid overburdening the
system but at the same time ensuring visible outcomes and outputs. These gender
indicators will be applied to all projects, and monitored and aggregated at the focal
area and corporate levels.” (p. 11)

(e) Capacity development. “To effectively implement the GEAP, it is important to further
strengthen capacity among the GEF Secretariat staff to increase their understanding
of gender equality and women’s empowerment, according to their roles and
responsibilities. This is also expected to lead to effective projects that addresses
gender issues as staff become more aware of, and have increased capacity on gender
issues.” (p. 13)

29. According to the GEAP, gender responsive approaches and activities are to be
incorporated in the GEF-6 Focal Area Strategies and Integrated Approaches Pilots, along with
the five Core Gender Indicators at the corporate level (see annex C), which are to be monitored
and aggregated at the focal area and corporate levels.

9

III. SUB-STUDY OBJECTIVES

30. The approach paper for the Sixth Comprehensive Evaluation of the GEF (OPS6) indicates
that OPS6 will aim to report on the progress towards achieving gender equality and women’s
empowerment. The overarching OPS6 evaluative question is: “To what extent have gender
issues and assessment of its effectiveness been mainstreamed into GEF’s work since the
development of its gender policy?”26

31. The objectives of the OPS6 Sub-study on Gender Mainstreaming in the GEF are to:

(a) Assess the trends of gender mainstreaming in the GEF since OPS5

(b) Assess the extent to which the Policy on Gender Mainstreaming has been
implemented by means of the Gender Equality Action Plan (GEAP)

(c) Review the appropriateness of the policy for the GEF and its implementation in line
with international best practice in the field and in relation to gender mainstreaming
efforts taking place in other climate finance mechanisms.

The findings, conclusions and recommendations of the sub-study aim to feed into OPS6 and
inform the revision of the gender policy.

32. The objectives of the OPS6 Sub-study on Gender Mainstreaming in the GEF translates
into four study elements:

(a) A review of the implementation of recommendations from the OPS5 Sub-study on the
GEF’s Policy on Gender Mainstreaming (see annex A for recommendations) 27

(b) An assessment of the trends of gender mainstreaming in the GEF since OPS5, and
more specifically since approval of the GEAP

(c) An assessment of the appropriateness of the GEF Policy on Gender Mainstreaming
and its implementation, in light of international best practice

(d) A comparison of the Gender Equality Action Plan (GEAP) against actions taken by
comparable climate and environmental funds.

33. The study has taken into account the policy’s recent adoption, and focused on reviewing
the GEF Secretariat’s progress on implementing the Policy on Gender Mainstreaming at the
institutional level, and a project-level analysis of gender mainstreaming in GEF projects, both at
quality-at-entry and in terminal evaluations.

34. The overarching OPS6 evaluative question and sub-study objectives translate into a
number of sub-questions grouped by the core evaluation criteria (relevance, effectiveness,
efficiency, results and sustainability). The question matrix is provided in annex D, with
questions marked “process review” reflecting on the GEAP policy implementation process, and

26 Ibid. 1, 9-10.
27 Ibid. 11.

10

questions marked “project portfolio analysis” informing the quality-at-entry analysis as well as
the reviewing of completed projects.

IV. APPROACH AND METHODOLOGY

35. An assessment of the GEF Secretariat’s responsiveness to the Policy on Gender
Mainstreaming was carried out, including an examination of the Secretariat’s progress in
meeting the gender mainstreaming capacity-building requirements stipulated in the policy.

36. A meta-analysis of GEF Agencies’ gender mainstreaming policies, strategies, action plans
was conducted. A quality-at-entry review of projects at CEO endorsement/approval and a
review of completed projects took place. The OPS5 project cohort was used as baseline against
which OPS6 gender results have been compared. The baseline projects (from OPS5) have been
re-assessed given changes in the way gender mainstreaming is currently being measured.
Further information on sample and population sizes is provided below under the sub-headings
“Quality-at-Entry Review of Projects at CEO Endorsement/Approval” and “Review of Completed
Projects.”

37. The evaluation team interviewed select stakeholders from the GEF Secretariat, GEF
Agencies, country representatives, and convention 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. Countries were selected on the basis of the following criteria: (1)
geographical spread, (2) a representative mix of GEF Agencies, (3) a representative mix of
project focal areas, and (4) having at least two Special Climate Change Fund (SCCF) projects – to
exploit synergies with the ongoing evaluation of the SCCF.

38. 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.

Meta-analysis

39. A meta-analysis of GEF Agency and third party evaluations of GEF Agencies’ gender
mainstreaming policies, strategies, and action plans was done, to (1) assess the appropriateness
of the Policy on Gender Mainstreaming for the GEF in light of international best practice, and
(2) assess the Gender Equality Action Plan (GEAP) on the process of policy implementation in
comparison with actions taken by comparable climate and environmental funds. The meta-
analysis included a literature review on international best practice for gender mainstreaming,
with emphasis on the gender-environment nexus. The analysis also gathered evaluative
evidence from IEO evaluations conducted since OPS5 and other available evaluations on the
trends of mainstreaming gender in GEF projects with regards to project results.

11

Quality-at-Entry Review of Projects at CEO Endorsement/Approval

40. This sub-study conducted a quality-at-entry review of a sample of GEF projects (full-size,
mid-size and enabling activities - FSP, MSP and EAs) approved during GEF-6, after the approval
of the GEAP, between October 2014 and September 2016. The review population consisted of
467 MSP/FSP projects and 98 enabling activities. The quality-at-entry analysis provides a picture
of the extent to which the Policy on Gender Mainstreaming and its implementation by means of
the Gender Equality Action Plan (GEAP) is reflected in the design of GEF projects.

41. The evaluation team reviewed and rated a stratified random sample of 304 projects;
one stratum sample of 223 MSP/FSP projects and a second stratum sample of 81 enabling
activities. A second order stratification to guarantee proportional representation took place by
focal area. The data was compared to the baseline data of two OPS5 samples; one sample
comprised of 111 projects endorsed or approved by the GEF CEO before the adoption of the
GEF Policy on Gender Mainstreaming in May 2011, and a second sample of 271 projects
endorsed or approved after the adoption of the Policy on Gender Mainstreaming. Details on
population and sample sizes are provided in tables 1, 2 and 3. The data was also compared with
the information provided in the fiscal years 2015 and 2016 Annual Monitoring Reports
prepared by the GEF Secretariat. There is a 95 percent probability that the sample results
contain the actual population value, and if so, that population value will be within ±5 percent of
the results the study found in the sample. The discussion on the quality-at-entry analysis can be
found in chapter V.

Table 1: Population and Sample Sizes for the Quality-at-Entry Review and Baseline

 OPS5 Baseline, Pre May 2011

 MSP/FSP EA Total

Population 152 2 154

Sample 109 2 (pop.) 111

 OPS5 Baseline, Post May 2011

 MSP/FSP EA Total

Population 275 154 429

Sample 161 110 271

 OPS6 Quality-at-Entry Review

 MSP/FSP EA Total

Population 467 98 565

Sample 223 81 304
Note: (pop.) added if the entire population was taken over in the sample.

12

Table 2: Population and Sample Sizes for the Quality-at-Entry Review by Focal Area

 OPS6 Population Sizes OPS6 Sample Sizes

 MSP/FSP EA Total MSP/FSP EA Total

Biodiversity 82 82 38 38

Chemicals and Waste 7 61 68 7 (pop.) 50 57

Climate Change 184 35 219 86 29 115

International Waters 28 28 13 13

Land Degradation 25 1 26 12 1 (pop.) 13

Multi Focal Area 106 1 107 50 1 (pop.) 51

POPs 35 35 17 17

Total 467 98 565 223 81 304
Note: (pop.) added if the entire population was taken over in the sample.

Table 3: Population and Sample Sizes for the Quality-at-Entry Review by GEF Agency

 OPS6 Population Sizes OPS6 Sample Sizes

 MSP/FSP EA Total MSP/FSP EA Total

ADB 9 9 3 3

AfDB 14 14 6 6

CI 7 7 3 3

EBRD 4 4 3 3

FAO 55 55 18 18

IADB 6 6 3 3

IFAD 13 13 4 4

IUCN 2 1 3 1 1 2

UNDP 185 48 233 90 37 127

UNEP 91 30 121 51 25 76

UNIDO 43 19 62 20 18 38

World Bank 37 37 21 21

WWF-US 1 1

Total 467 98 565 223 81 304

Review of Completed Projects

42. A project portfolio review of project documents, mid-term reviews and terminal
evaluations of a sample of completed GEF projects submitted since OPS5 has been concluded
to provide a picture of the trends in mainstreaming gender in GEF projects with regards to
project results, and as an update on the findings from the similar exercise conducted for OPS5.

13

This component included a review of terminal evaluations and related terminal evaluation
reviews and mid-term reviews from the OPS6 projects cohort to determine trends in gender
mainstreaming reflected in project results and to identify lessons learned.

43. The review population consisted of 581 MSP/FSP projects and three enabling activities
(EAs). The evaluation team reviewed and rated a random sample of 246 completed MSP/FSP
projects and the three EAs. The sample was stratified by focal area to guarantee proportional
representation. The data was compared to the baseline data of the OPS5 population of
completed projects. Details on population and sample sizes are provided in tables 4 and 5.
There is a 95 percent probability that sample results contain the actual population value, and if
so, that population value will be within ±5 percent of the results the study found in the sample.
The discussion on the analysis of completed projects can be found in chapter VI.

Table 4: Population and Sample Sizes for the Review of Completed Projects by Focal Area

 OPS5 Population Sizes

 MSP/FSP EA Total

Biodiversity 126 126

Chemicals and Waste 3 3

Climate Change 67 67

International Waters 35 35

Land Degradation 17 17

Multi Focal Area 23 23

POPs 9 1 10

Total 280 1 281

 OPS6 Population Sizes OPS6 Sample Sizes

 MSP/FSP EA Total MSP/FSP EA Total

Biodiversity 199 1 200 82 1 (pop.) 83

Chemicals and Waste 7 7 7 (pop.) 7

Climate Change 164 2 166 68 2 (pop.) 68

International Waters 59 59 25 25

Land Degradation 48 48 20 20

Multi Focal Area 72 72 30 30

POPs 32 32 14 14

Total 581 3 584 246 3 249
Note: (pop.) added if the entire population was taken over in the sample.

14

Table 5: Population and Sample Sizes for the Review of Completed Projects by GEF Agency

 OPS6 Population Sizes OPS6 Sample Sizes

 MSP/FSP EA Total MSP/FSP EA Total

ADB 8 8 3 3

AfDB 1 1

FAO 6 6 2 2

IADB 3 3 1 1

IFAD 13 13 6 6

UNDP 276 1 277 122 1 123

UNEP 73 1 74 32 1 33

UNIDO 18 18 8 8

World Bank 183 1 184 72 1 73

Total 581 3 584 246 3 249

Assessment of the GEF Policy on Gender Mainstreaming and the GEAP

44. The evaluation team used the following five criteria to assess the appropriateness of the
GEF Policy on Gender Mainstreaming for facilitating a consistent approach to gender
mainstreaming in GEF operations; (1) does the policy clearly state its objectives? (2) are the
requirements for the policy’s implementation clearly stated in the policy? (3) were policy
requirements implemented? (4) is there a mechanism to monitor policy implementation,
including indicators to measure performance or success? and (5) has the policy contributed to
enhancing gender mainstreaming in GEF projects?

45. The evaluation team also examined the relevance and effectiveness of the Gender
Equality Action Plan (GEAP) in supporting the implementation of the GEF Policy by reviewing
the GEAP against the five elements critical for mainstreaming gender in GEF operations and
projects the plan identifies, being; (1) project cycle; (2) programming and policies; (3)
knowledge management; (4) results-based management; and (5) capacity development.

46. An overview of key sub-study elements and the timeframes reviewed are provided
below (figure 1). The main focus of the sub-study is the GEF Trust Fund, but since the Policy on
Gender Mainstreaming also applies to the Least Developed Countries Fund (LDCF) and the
Special Climate Change Fund (SCCF), the assessment also includes these funds. In particular, the
quality-at-entry review and the review of terminal evaluations and mid-term reviews of
completed projects included LDCF and SCCF projects. The quality-at-entry review included 21
LDCF projects and 14 SCCF projects in the sample reviewed. The review of completed projects
included three LDCF and two SCCF projects in the sample reviewed, which reflects the level of
maturity of the LDCF and SCCF portfolios.

15

Figure 1: Gender Sub-Study Elements and Reviewed Timeframes

16

V. RESULTS OF THE QUALITY-AT-ENTRY REVIEW

47. A stratified random sample of 304 projects was examined, using all project
documentation available at entry.28 An overview of the sample by replenishment phase and
project type is provided in table 6. The sample was stratified by project type and focal area, and
equal representation of project type by GEF phase was verified after sampling.

Table 6: Quality-at-Entry Review Sample

GEF Replenishment Phase
Project Type

MSP/FSP EA Total

GEF - 5 184 1 185

GEF - 6 39 80 119

Total: 223 81 304

48. The evaluation team rated the project on whether the documents at entry considered
gender in the project's context description, partner description,29 project description and in
gender specific objectives and activities. See table 7.

Table 7: Gender Consideration in Elements of the Project Documentation

Project Type

Gender Consideration (Y)

In context
description

In partner
description

In project
description

In gender specific
objectives/activities

(#) (%) (#) (%) (#) (%) (#) (%)

MSP/FSP 165 74.0% 54 24.2% 218 97.8% 79 35.4%

EA 66 81.5% 11 13.6% 81 100.0% 21 25.9%

Total 231 76.0% 65 21.4% 299 98.4% 100 32.9%

49. Almost all projects, 98.4 percent (299 out of 304 projects), considered gender in the
project description. Three quarters of projects considered gender in the context description.
There is less focus on gender specific objectives and activities, almost 33 percent of the projects
mention gender with respect to gender specific objectives and activities, with only 65 projects
(21.4 percent) mentioning gender in the partner description.

28 Project Preparation Grant (PPG) document, Project Identification Form (PIF), Request for CEO Endorsement,
Project Review, STAP Review, GEF Agency's response to comments, Tracking Tools, Project Documents, Gender
Analysis, Social Assessment.
29 The “partner description” refers to parts of the project documentation that discuss institutional and partnership
arrangements developed as part of the project, and parts of the documentation reflecting on coordination with
other relevant initiatives and partners in the area.

17

50. Looking specifically at the enabling activities (EAs), these perform better when it comes
to considering gender in the context description, but have a lower rating - compared to
MSP/FSP projects - when it comes to gender considerations in the partner description and in
gender specific objectives and activities. What contributes to this lower rating is that the
Request for Approval of an Enabling Activity Template puts less demand on the gender
consideration, in line with the lower grant amount to be approved. The EA template requires a
description on “how the gender equality and women’s empowerment are considered in the
project design and implementation”, compared to the CEO Endorsement/Approval Template
for MSP/FSP projects requiring a focus on the differences, needs, roles and priorities of women
and men. The template further demands information on whether a gender analysis took place,
the inclusion of a gender responsive results framework and sex-disaggregated indicators, and
the share of women and men direct beneficiaries.

51. Comparing OPS6 quality-at-entry data with the OPS5 baseline data (table 8) - for which
all sampled projects were re-assessed - the biggest gain can be seen for MSP/FSP projects
where gender consideration in project documentation rose from 56.5 percent to almost 98
percent (218 out of 223 MSP/FSP projects).30 However, improvements in the inclusion of
gender considerations do not tell whether such considerations are meaningful towards the goal
of gender equality. In accordance with the Policy on Gender Mainstreaming, the GEF anticipates
that the inclusion of gender specific objectives and activities, and collaboration with strong
gender partners on the ground will contribute towards the goal of gender equality and towards
ensuring sufficient buy-in to support longer-term gender equality results. Looking at table 7,
these are also the parts in the project documentation where there is ample room for
improvement with respect to gender considerations.

Table 8: Quality-at-Entry Gender Consideration in Project Documentation OPS5 Baseline

Project Type

Gender Consideration (Y) in OPS5 Baseline

OPS5 Pre May 2011 OPS5 Post May 2011

(#) (%) (#) (%)

MSP/FSP 40 36.7% 91 56.5%

EA 0 0.0% 101 91.8%

Total: 40 36.0% 192 70.8%

52. A second analysis focused on gender considerations in projects’ results frameworks. The
evaluation team looked at gender disaggregated indicators, and identified projects that
included gender specific indicators that go beyond gender disaggregation. The latter type of
indicators either measure the results of gender specific activities and objectives, or provide
separate measures for men and women; such as separate vulnerability indicators that take into
account gender specific roles, needs, and access to resources. The results (table 9) show that
while over 70 percent of projects made use of gender disaggregated indicators, only 17.8

30 In the re-assessment of OPS5 sampled projects no differentiation was made as to where gender considerations
were visible in project documents

https://www.thegef.org/sites/default/files/documents/GEF-6%20Enabling%20Activity%20Template-Sept2015r.doc
https://www.thegef.org/sites/default/files/documents/GEF6%20CEO%20Endorsement-Approval%20Template_12-05-2016_gender.doc

18

percent (54 out of 304 projects) included gender specific indicators in their project’s results
framework. There is no equivalent OPS5 data to compare against, since this type of analysis was
not done for OPS5.

Table 9: Quality-at-Entry Gender Considerations in Projects’ Results Framework

Project Type

Gender Responsive Results Framework

Gender Disaggregated
Indicators (Y)

Gender-specific
Indicators (Y)

(#) (%) (#) (%)

MSP/FSP 165 74.0% 40 17.9%

EA 52 64.2% 14 17.3%

Total: 217 71.4% 54 17.8%

53. The updated CEO Endorsement/Approval Template for MSP/FSP projects demands a
discussion on “how gender equality and women’s empowerment issues are mainstreamed into
the project implementation and monitoring, taking into account the differences, needs, roles
and priorities of women and men.” In addition, the document requires the agency to say
whether the project conducted a gender analysis during project preparation (p. 4). Quality-at-
Entry project documentation was analyzed for the inclusion and mention of a gender analysis
and/or social assessment with gender elements. Only in a small number of instances (13.9
percent of MSP/FSP projects) did such type of analysis take place, and in even fewer instances
where the results of such an analysis shared. Almost half of the projects do not provide any
mention of a gender analysis either being planned or completed. None of the enabling activities
(EAs) indicated that a gender analysis or social assessment had taken place. A gender analysis
was planned in roughly half of the projects, while in the other half of projects there was no
mention of a gender analysis (tables 10 and 11). Fifty-two percent of projects either planned or
has conducted a gender analysis. The figure is the same when focusing specifically on MSP/FSP
projects.

54. Focusing on those projects not mentioning a gender analysis, the evaluation team
reviewed these for a mention of a social assessment being planned or having taken place (table
11). Most of the projects that did not mention a gender analysis, also did not mention a social
assessment being planned or having taken place; 86.6 percent and 82.1 percent of MSP/FSP
projects and EAs respectively. This is surprising, given that to align with the minimum
requirements of the GEF Policy on Gender Mainstreaming the GEF Agency is required "to
undertake social assessment, including gender analysis, or to use similar methods to assess the
potential roles, benefits, impacts and risks for women and men of different ages, ethnicities,
and social structure and status. These studies may be used, along with other types of studies to
better inform project formulation, implementation and monitoring and evaluation."31

31 Ibid. 4, 2.

https://www.thegef.org/sites/default/files/documents/GEF6%20CEO%20Endorsement-Approval%20Template_12-05-2016_gender.doc

19

Table 10: Quality-at-Entry Review of Gender Analysis

Project Type Gender analysis

MSP/FSP (#) (%)

Not mentioned 106 47.5%

Planned 86 38.6%

Took place, but not shared 19 8.5%

Took place and shared 12 5.4%

MSP/FSP Total: 223
EA

Not mentioned 39 48.1%

Planned 42 51.9%

Took place, but not shared

Took place and shared

EA Total: 81

Table 11: Quality-at-entry Review of Social Assessment

Project Type Social Assessment

MSP/FSP (#) (%)

Not mentioned 92 86.8%

Planned 11 10.4%

Took place, but not shared 1 0.9%

Took place and shared 2 1.9%

MSP/FSP Total: 106
EA

Not mentioned 32 82.1%

Planned 7 17.9%

Took place, but not shared

Took place and shared

EA Total: 39

55. The Policy on Gender Mainstreaming leaves room for interpretation as to whether such
an analysis needs to take place before or after CEO endorsement/approval. The CEO
Endorsement/Approval Template now requires GEF Agencies to report whether a gender
analysis has taken place. Given that the aim of a gender analysis is to facilitate the strategic use
of distinct knowledge and skills possessed by women and men into the project’s design, the
evaluation team asserts that a gender analysis needs to take place as part of the project design
process, in advance of CEO endorsement/approval.

https://www.thegef.org/sites/default/files/documents/GEF6%20CEO%20Endorsement-Approval%20Template_12-05-2016_gender.doc
https://www.thegef.org/sites/default/files/documents/GEF6%20CEO%20Endorsement-Approval%20Template_12-05-2016_gender.doc

20

56. A gender analysis or social assessment with gender elements is an important
component of gender mainstreaming in project review and design. Consequently, none of the
projects lacking mention of a gender analysis or social assessment were rated gender
mainstreamed, and less than five percent of these 124 projects were rated gender sensitive;
the majority of these projects (114 out of 124) were rated gender aware. The meaningful
inclusion of gender in project review and design demands a gender analysis or social
assessment with gender elements.

57. A final part of the quality-at-entry review focused on applying the following gender
rating, which is further described in annex B. The gender rating was piloted in the Program
Evaluation of the LDCF,32 is currently used in the Program Evaluation of the SCCF,33 and - based
on discussion with gender focal points, the acceptance of approach papers and evaluation
findings in the case of the LDCF - has been well received by the GEF Secretariat, LDCF/SCCF
Council and gender focal points of various donors. The gender rating scales used are as follows:

 Not gender relevant. Gender plays no role in the planned intervention.

 Gender blind. Project does not demonstrate awareness of the set of roles, rights,
responsibilities, and power relations associated with being male or female.

 Gender aware. Project recognizes the economic/social/political roles, rights,
entitlements, responsibilities, obligations, and power relations socially assigned to men
and women, but might work around existing gender differences and inequalities or does
not sufficiently show how it addresses gender differences and promotes gender
equalities.

 Gender sensitive. Project adopts gender-sensitive methodologies (a gender assessment
is undertaken, gender-disaggregated data are collected, gender-sensitive indicators are
integrated in M&E) to address gender differences and promote gender equality.

 Gender mainstreamed. Project ensures that gender perspectives and attention to the
goal of gender equality are central to most, if not all, activities. It assesses the
implications for women and men of any planned action, including legislation, policies, or
programs, in any area and at all levels.

 Gender transformative. Project goes beyond gender mainstreaming and facilitates a
critical examination of gender norms, roles, and relationships; strengthens or creates
systems that support gender equity; and/or questions and changes gender norms and
dynamics.

32 IEO, Program Evaluation of the LDCF, June 2016. Council Document GEF/LDCF.SCCF.20/ME/02.
33 IEO, Program Evaluation of the SCCF, May 2017. Council Document GEF/LDCF.SCCF.22/ME/02.

http://www.gefieo.org/council-documents/program-evaluation-least-developed-countries-fund-report
http://www.gefieo.org/evaluations/program-evaluation-special-climate-change-fund-sccf-2016

21

58. Projects that were part of the OPS5 Pre May 2011 and Post May 2011 samples were re-
assessed by means of this gender rating, in order to identify trends of gender mainstreaming in
the GEF since OPS5.

59. The evaluation team rated 18 percent (55 out of 304 projects) of CEO endorsed and
approved projects under OPS6 as gender mainstreamed or higher; 16.4 percent were rated
gender mainstreamed, while five projects (1.6 percent) are seen as potentially gender
transformative. MSP/FSP projects performed better than enabling activities, with 21.1 percent
(47 of 223 projects) rated as gender mainstreamed, versus 3.7 percent (three out of 81
projects) for EAs (table 12).

60. Focusing on the gender mainstreaming rating category, the results are similar to the
OPS5 Post May 2011 re-assessed baseline data (table 13 and figure 2). The biggest change over
time is that in the OPS6 project sample only four projects (1.3 percent) are rated gender blind,
compared to 64 percent and 29.2 percent of projects in the OPS5 Pre May 2011 and Post May
2011 samples respectively (71 out of 111 projects, and 79 out of 271 projects).

Table 12: Quality-at-Entry Gender Rating by Project Type

Gender rating

Quality-at-Entry Gender Rating OPS6 by Project Type
(number of projects)

MSP/FSP EA Total

0. Gender blind 4 0 4

1. Gender aware 103 45 148

2. Gender sensitive 64 33 97

3. Gender mainstreamed 47 3 50

4. Gender transformative 5 0 5

Grand Total: 223 81 304

Table 13: Quality-at-Entry Gender Rating for OPS6 Data and OPS5 Baseline

Gender rating

Quality-at-Entry Gender Rating
(number of projects)

OPS6 rating
OPS5 Post May

2011 rating
OPS5 Pre May

2011 rating

0. Gender blind 4 79 71

1. Gender aware 148 77 25

2. Gender sensitive 97 67 8

3. Gender mainstreamed 50 48 7

4. Gender transformative 5

Grand Total: 304 271 111

22

61. The biggest increase under OPS6 is in the category ‘gender aware’. Even though there is
recognition of the economic, social, political roles, rights, entitlements, responsibilities,
obligations and power relations socially assigned to men and women, a project rated gender
aware might work around existing gender differences and inequalities, or does not sufficiently
show how it addresses gender differences and promotes gender equality. While it is positive
that fewer projects are gender blind, the growth in the rating categories ‘gender sensitive’ and
‘gender mainstreamed’ is limited, when comparing Post May 2011 OPS5 data with the OPS6
rating; about seven percentage points for ‘gender sensitive’ and 0.3 percentage points for
‘gender mainstreamed’ and higher. See figure 2.

Figure 2: Quality-at-Entry Gender Rating

62. The evaluation team used a Weighted Gender Rating Score to examine trends and make
comparisons between sets of projects, for example between focal areas or GEF Agencies. The
score gives one point for a gender aware project, two points for a gender sensitive project,
three points for a gender mainstreamed project and four points for a gender transformative
project. The sum of these is then divided by the total number of projects, giving a Weighted
Gender Rating Score, with a value between zero and four; zero being gender blind and four
being gender transformative (figure 3).

64.0%

29.2%

1.3%

22.5%

28.4%

48.7%

7.2%

24.7%
31.9%

6.3%

17.7% 16.4%

1.6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

OPS5 Pre May 2011
rating

OPS5 Post May 2011
rating

OPS6 rating

4. Gender transformative

3. Gender mainstreamed

2. Gender sensitive

1. Gender aware

0. Gender blind

23

Figure 3: Weighted Gender Rating Score Equation

63. Comparing the Weighted Gender Rating Score for the OPS5 Pre May 2011, OPS5 Post
May 2011 and OPS6 quality-at-entry data, the score has increased over time (table 14). A score
of 3 would mean that, on average, all projects of a set of projects are rated gender
mainstreamed. A score of 1.68 for the OPS6 quality-at-entry sample means that projects are
not reaching, on average, the rating category ‘gender sensitive’. Projects are, on average,
however, closer to being gender sensitive than to being gender aware. Note that it would be
incorrect to assume that the figure shows us that the OPS6 cohort is "56 percent
mainstreamed", e.g. 1.68/3 - three being the score for gender mainstreamed.

Table 14: Weighted Gender Rating Score for OPS 6 Cohort and OPS5 Baseline

Dataset
Weighted Gender

Rating Score

OPS6 Quality-at-Entry 1.68

OPS5 Post May 2011 1.31

OPS5 Pre May 2011 0.56

64. Given that similar gender data is available from the Program Evaluation of the Least
Developed Countries Fund34 and the Program Evaluation of the Special Climate Change Fund35,
it is possible to compare the score between Funds. When excluding LDCF/SCCF from the OPS6
quality-at-entry data, the Weighted Gender Rating Score is 1.62. The score from the LDCF and
SCCF data sets - as part of the LDCF and SCCF Program Evaluations of 2015 and 2016 - is 1.77
and 1.82 respectively, which shows that the adaptation focused set of projects under the LDCF
and SCCF scores are slightly higher than other projects in the OPS6 cohort.

65. Assessing the Gender Rating and Weighted Gender Rating Score by region shows that
Africa, Asia and Europe and Central Asia have higher scores, compared to Latin America and the
Caribbean, regional and global projects. Most of the gender mainstreamed projects are also
geographically located in Africa, Asia and Europe and Central Asia (table 15).

34 IEO, Program Evaluation of the Least Developed Countries Fund, September 2016.
35 IEO, Program Evaluation of the Special Climate Change Fund, September 2017.

http://www.gefieo.org/evaluations/least-developed-countries-fund-ldcf-2016
http://www.gefieo.org/evaluations/program-evaluation-special-climate-change-fund-sccf-2016

24

Table 15: Quality-at-Entry Gender Rating and Weighted Gender Rating Score by Region

Region

Gender Rating
Grand
Total

Weighted
Gender
Rating
Score

Gender
blind

Gender
aware

Gender
sensitive

Gender
mainstreamed

Gender
transformative

Africa 0 50 41 16 2 109 1.72

Asia 0 30 25 17 0 72 1.82

Europe and
Central Asia

1 20 9 10 0 40 1.70

Latin America and
the Caribbean

2 28 15 5 1 51 1.51

Regional 0 3 2 0 0 5 1.40

Global 1 17 5 2 2 27 1.52

Grand Total: 4 148 97 50 5 304 1.68

66. Thirteen projects belonging to GEF-4 and GEF-5 phases were visited in Ghana, Honduras
and the Philippines as part of a field-verification exercise.36 Country visits were used to validate
these ratings. Consistent with the findings of this study, the majority of the projects fell under
the “gender aware” and “gender sensitive” ratings. Only one was considered “gender
mainstreamed” and two were rated as “gender blind.”

67. The two Enabling Activities projects visited received “gender aware” ratings. Despite
clear gender-related mandates and decisions in the United Nations Framework Convention on
Climate Change and an even stronger gender mandate in the Convention on Biological
Diversity, the projects did not place sufficient emphasis on mainstreaming gender in national
biodiversity strategic action plans or in the national report to the UNFCCC.

68. In Honduras, while the project implementers of “The National Biodiversity Planning to
Support the Implementation of the CBD 2011-2020 Strategic Plan” (GEF ID 5016) viewed gender
as relevant for the updating of the NBSAP. The General Directorate for Biodiversity was not
aware of gender-related convention guidance nor has it, thus far, included the National
Institute of Women as a partner for integrating Honduras’ obligations under the CBD into its
national development and sectoral planning frameworks (Plan of Nation 2012-2038). Though
women were invited to participate in the stocktaking exercise associated with the development
of the NBSAP, the project did not use a specific mechanism to ensure their participation. In the
absence of gender specific indicators, the project has also not monitored the level of women’s
participation.

36 It is important to point out that these projects are not part of the OPS6 sample selected for the quality-at-entry
review, given none of the sampled projects have started implementation. However, prior to the country visits,
these projects were assessed using the same criteria as the OPS6 sample and country visits helped to validate
these findings. Most of the projects visited were part of the OPS5 quality-at-entry review sample of projects.

25

69. In the Ghana project, titled “Preparation of Ghana's Initial Biennial Update Report to
UNFCCC” (GEF ID 5445), the project implementation team retrospectively conceded that while
the technical assessments they prepared did include sex-disaggregated data and some
discussion of gender, they would have benefitted from incorporating a gender analysis and
from ensuring greater and more balanced representation of women and men in the process. In
acknowledging these limitations, the implementing partner is ensuring that Ghana’s next
biennial UNFCCC update (due later in 2017) addresses previous report’s weaknesses. They have
engaged dedicated gender experts in the current process as well as the national Ministry for
Gender, Children and Social Protection.

70. On the other hand, gender sensitive projects visited tended to undertake a gender
analysis (or gender-informed social analysis); adopt gender sensitive methodologies to design
project activities and include gender-sensitive indicators as part of the project results
framework. In seeking to restore the productive capacity of critical watersheds and enhance
biodiversity conservation in select resources-dependent communities in the Philippines, the
“Integrated Natural Resources and Environmental Management Sector project” (GEF ID 3980)
undertook a social assessment and developed a gender action plan to address the specific
needs of women, especially indigenous women, in natural resource management and access to
services and to increase their participation, in decision-making mechanisms such as watershed
management committees and community councils by establishing specific quotas (30 percent).
A social assessment specialist on the project team monitors the implementation of the project’s
gender action plan and reports on gender-related achievements quarterly. This project, in the
view of the evaluation team, would have received a gender mainstreamed rating, had the
regional-level implementing partners been aware of the gender action plan.

71. The Philippines project titled “Improve the Health and Environment of Artisanal Gold
Mining Communities by Reducing Mercury Emissions” (GEF ID 5216) is another example of a
gender sensitive project. The project undertook a situational analysis of women in the mining
sector to support the design of a set of activities related to community awareness-raising of the
health risks of mercury and capacity building of mining communities on alternative
technologies in artisanal gold mining. It also incorporated gender-disaggregated indicators in
the results framework.

72. The IFAD-implemented “Promoting Value Chain Approach to Adaptation in Agriculture”
project (GEF ID 4368) in Ghana was the only visited project to earn a “gender mainstreamed”
rating. The project engaged a gender specialist as part of the core implementation team and
conducted gender sensitivity training for all project team members, including on the project’s
guiding gender principles. It also used an approach that ensured the inclusion of women, youth
and vulnerable people in decision-making processes as well as in community-level capacity
development efforts, by, for example, convening women-only training and consultation
sessions where necessary. The evaluation team found a strong level of women’s participation
within the project’s producer group-focused activities, given that women dominate this part of
the cassava production value chain in Ghana.

26

Classification of Projects by Rating Category

73. The gender rating categories are further explained in annex B. All projects analyzed as
part of the OPS6 cohort for the quality-at-entry review are regarded as gender relevant.

74. Gender blind: Of the 304 projects reviewed, four were rated gender blind. Two of these
projects indicated in the Request for CEO Endorsement a lack of gender relevance. One project
focused on emission reduction in the aviation sector, while the other was a public lighting
energy efficiency program. The remaining two projects were rated gender blind due to a lack of
meaningful coverage of gender, e.g. only mentioning that 50 percent of the population are
women is not sufficient to be rated as gender aware.

75. Gender aware: Almost 50 percent of the projects reviewed (148 out of 304 projects)
were rated gender aware. Three sub-sets of projects can be distinguished: (1) projects that
mention gender superficially, but just enough not to be rated gender blind, (2) projects that
focus mainly on gender balance and inclusion, without explaining why, and (3) projects that
show a clear understanding of and appreciation for the economic/social/political roles, rights,
entitlements, responsibilities, obligations and power relations socially assigned to men and
women, but do not explain how gender considerations inform their activities and how activities
address gender equality. The latter group could easily have been rated as gender sensitive if the
projects had provided more information on how gender relevant information was going to be
applied. Two thirds of World Bank projects and almost 57 percent of UNDP projects fall in the
'gender aware' category. Almost 59 percent of the Persistent Organic Pollutants (POP) focal
area projects and 54 percent of International Waters focal area projects are in the 'gender
aware' category.

76. Gender sensitive: The evaluation team rated 97 out of 304 projects, almost one third of
projects, as gender sensitive. All projects within this group have undertaken or are planning a
gender analysis or social assessment with a gender component. For this rating, there are two
sub-sets of projects that can be distinguished: (1) those that do not explain how the results of a
gender analysis/social assessment will inform their activities, and (2) those that do. Some of the
projects in the latter group could move towards the gender mainstreamed rating if they would
extend the gender focus to more of the planned activities. It should be noted that two of the
projects in this category will not be able to move towards being gender mainstreamed, because
only a few of the planned activities lend themselves to gender mainstreaming. It will not be
possible for these projects to put the goal of gender equality central to most, if not all,
activities. This is the case for one project under the Nagoya Protocol Implementation Fund
(NPIF) that focuses on the implementation of a national strategy and action plan on access to
genetic resources, and a second project developing a partial risk sharing facility for energy
efficiency. Almost 45 percent of FAO projects and 63.2 percent of UNIDO projects were rated
gender sensitive. Over 50 percent of projects in the Chemicals and Waste focal area and 46.2
percent of projects in the Land Degradation focal area were rated gender sensitive.

77. Gender mainstreamed: Fifty of the 304 projects reviewed were rated as gender
mainstreamed. These projects included gender disaggregated indicators, and almost half of

27

them had gender specific indicators. All of these projects had planned or completed a gender
analysis or social assessment with a gender element. Almost all of the projects rated gender
mainstreamed targeted the different needs/vulnerabilities of men and women and are
expected to have moderately to significantly different outcomes for them. All three ADB
projects reviewed were rated gender mainstreamed. Looking at GEF Agencies with larger
portfolios in the sample, almost 20 percent of UNDP projects, around 16 percent of UNIDO
projects and 14.5 percent of UNEP projects were rated gender mainstreamed. None of the 21
World Bank projects reviewed were rated gender mainstreamed. Multi-Focal Area (MFA)
projects outperform single focal area projects when comparing gender ratings by focal area,
with 23.5 percent of MFA projects being rated gender mainstreamed. Roughly 22 percent of
Climate Change and 16 percent of Biodiversity focal area projects were rated gender
mainstreamed.

78. Table 16 presents four projects that can be regarded as 'good examples' with respect to
a gender mainstreamed rating. All four projects are part of the GEF-5 replenishment phase, and
all are FSP.

Table 16: Quality-at-Entry Gender Mainstreamed 'Good Practice' Examples

GEF
ID

GEF
Agency

Country Focal Area Title
Trust
Fund

5328 FAO Malawi
Climate
Change

Building Climate Change Resilience in the
Fisheries Sector in Malawi

LDCF

5417 UNDP Samoa
Climate
Change

Economy-wide Integration of Climate Change
Adaptation and DRM/DRR to Reduce Climate
Vulnerability of Communities in Samoa

LDCF

5531 UNEP Haiti
Multi Focal
Area

Ecosystem Approach to Haiti Cote Sud MTF

5674 AfDB
Regional -
Uganda,
Congo DR

International
Waters

Lakes Edward and Albert Integrated Fisheries
and Water Resources Management Project

GEF
Trust
Fund

79. They are considered good practices because project documents reflect a consistent
approach to integrating gender in project approach, outcomes, outputs and /or activities and in
monitoring and evaluation frameworks. The FAO climate change project in Malawi (GEF ID
5328) provides an extensive description on gender issues, gender differentiated vulnerabilities,
identification of priority issues and corresponding actions. Gender is referenced in almost all
project components and an extensive gender mainstreaming strategy has been developed to
monitor the effectiveness of activities for women and men. The UNDP project in Samoa, titled
“Economy-wide Integration of Climate Change Adaptation and DRM/DRR to Reduce Climate
Vulnerability of Communities in Samoa” (GEF ID 5417), developed a strong gender baseline,
founded on earlier work on gender differentiated impacts for the Pilot Project for Climate
Resilience (PPCR) and a USAID social-cultural gender analysis; it also sought partnerships with
the Ministry of Women, Communities and Social Development and women’s groups to diversify

28

women’s livelihood opportunities. UNEP's ecosystem project in Haiti (GEF ID 5531) analyzed
gender vulnerabilities, including how male vulnerabilities influence overall social pressures, set
a strong baseline that informed gender differentiated targets and activities, and included
gender-disaggregated targets and indicators in results framework. The International Waters
focal area project by AfDB in Uganda and the Democratic Republic of Congo, titled “Lakes
Edward and Albert Integrated Fisheries and Water Resources Management Project” (GEF ID
5674), combines gender differentiated project activities with the gendered policy
harmonization of fisheries regulations. The project results-framework includes a specific
outcome on enhanced women’s access to resources as well as gender specific and gender
disaggregated indictors. Thirty percent of the overall project budget is to be allocated to gender
components.

80. Gender transformative: Five projects have been rated gender transformative by the
evaluation team. These projects potentially facilitate a ‘critical examination' of gender norms,
roles, and relationship, strengthen or create systems that support gender equity, and/or
question and change gender norms and dynamics. All three Conservation International (CI)
projects reviewed were rated gender transformative (GEF IDs 5668, 5712 and 5735). The other
two projects rated gender transformative at entry are led by UNEP (GEF ID 5730) and UNIDO
(GEF ID 5704). Three of the projects are part of the Biodiversity focal area; the other two
projects are part of the Climate Change focal area.

Attention to Gender by Focal Area

81. Climate Change, Chemicals and Waste, Multi Focal Area, and Biodiversity are the focal
areas with most projects reviewed as part of the quality-at-entry sample. Among the focal
areas, the cohort of Multi-Focal Area projects outperforms single focal areas in their quality-at-
entry gender ratings.

82. Three of the four gender blind projects are in the Climate Change focal area, but with
115 projects this is also the focal area with the most projects (table 17). Twenty-two percent of
projects in the Climate Change focal area were rated gender mainstreamed.

Table 17: Quality-at-Entry Gender Ratings by Focal Area

Focal Area

Gender Rating
Grand
Total

Gender
blind

Gender
aware

Gender
sensitive

Gender
mainstreamed

Gender
transformative

Biodiversity 1 20 8 6 3 38

Chemicals and Waste 0 27 29 1 0 57

Climate Change 3 56 29 25 2 115

International Waters 0 7 4 2 0 13

Land Degradation 0 5 6 2 0 13

Multi Focal Area 0 23 16 12 0 51

POPs 0 10 5 2 0 17

Grand Total: 4 148 97 50 5 304

29

83. The Weighted Gender Rating Score (table 18) was calculated for the four larger focal
areas, and differences between focal areas are small. Chemicals and Waste underperforms in
comparison, but 50 of the 57 projects in this sample are enabling activities (EAs) for which there
are fewer requirements when it comes to reporting on gender. When looking at the Weighted
Gender Rating Score for MSP/FSP projects only, Chemicals and Waste has a score that is similar
to the other focal areas. There are 29 EAs in the Climate Change focal area and one Multi-Focal
Area EA. In the case of the Climate Change focal area the large number of EAs negatively
impacts the Weighted Gender Rating Score.

Table 18: Quality-at-Entry Weighted Gender Rating Score by Focal Area

Focal Area
Number of

Projects
Weighted Gender

Rating Score

Weighted Gender
Rating Score

MSP/FSP projects

Biodiversity 38 1.74 1.74
Chemicals and Waste 57 1.54 1.71
Climate Change 115 1.71 1.81

Multi Focal Area 51 1.78 1.78

84. Focusing on the focal area with the largest share of projects in this analysis, the Climate
Change focal area, the evaluation team compared the OPS6 findings against the OPS5 baseline
(table 19). Comparing Weighted Gender Rating Scores across portfolios for Climate Change and
other focal areas, it became clear that the Climate Change focal area has comparatively seen
the biggest improvements. The Climate Change focal area improved its score almost 0.8 point
from the OPS5 Post May 2011 rating to the OPS6 rating.

Table 19: Quality-at-Entry Gender Rating Climate Change Focal Area, OPS6 and OPS5 Baseline

Gender Rating

Quality-at-Entry Gender Rating Climate Change
Focal Area (number of projects)

OPS6
rating

OPS5 Post May
2011 rating

OPS5 Pre May
2011 rating

0. Gender blind 3 41 25
1. Gender aware 56 19 4
2. Gender sensitive 29 14 3

3. Gender mainstreamed 25 11 3

4. Gender transformative 2 0 0

Grand Total: 115 85 35
Weighted Gender

Rating Score:
1.71 0.94 0.54

30

Results by GEF Agency

85. UNDP and UNEP are the GEF Agencies with most projects reviewed as part of the
quality-at-entry sample, followed by UNIDO, the World Bank and FAO. Of those five GEF
Agencies, UNDP had 19.7 percent of their projects rated as gender mainstreamed. The other
four GEF Agencies had percentages below the quality-at-entry’s sample total of 16.4 percent;
15.8 percent for UNIDO, 14.5 percent for UNEP and 11.1 percent for FAO. None of the World
Bank projects reviewed were rated gender mainstreamed (table 20).

Table 20: Quality-at-Entry Gender Ratings by GEF Agency

GEF Agency

Gender Rating
Grand
Total Gender

blind
Gender
aware

Gender
sensitive

Gender
mainstreamed

Gender
transformative

ADB 0 0 0 3 0 3

AfDB 0 1 3 2 0 6

CI 0 0 0 0 3 3

EBRD 0 2 1 0 0 3

FAO 0 8 8 2 0 18

IADB 1 2 0 0 0 3

IFAD 0 1 2 1 0 4

IUCN 0 2 0 0 0 2

UNDP 3 72 27 25 0 127

UNEP 0 39 25 11 1 76

UNIDO 0 7 24 6 1 38

World Bank 0 14 7 0 0 21

Grand Total: 4 148 97 50 5 304

86. It was already stated that a gender analysis or social assessment with gender elements
is an important component of gender mainstreaming in project review and design, and it is one
of the minimum requirements of the GEF Policy on Gender Mainstreaming. Table 21 shows the
quality-at-entry review of the inclusion of a gender analysis by GEF Agency. Those Agencies that
have done a gender analysis as part of project design generally have a better gender rating. The
World Bank does not mention a gender analysis in almost 62 percent of the projects reviewed,
followed by UNEP and UNDP with 53.9 and 51.2 percent of projects not mentioning a gender
analysis. UNIDO and FAO, on the other hand, plan to or have done a gender analysis in 71.1
percent and 66.7 percent of their projects respectively. These differences are also visible in the
Weighted Gender Rating Scores by GEF Agency in table 22.

31

Table 21: Quality-at-Entry Review of Gender Analysis by GEF Agency

Gender Analysis

(number of projects)

 UNDP UNEP UNIDO World Bank FAO

Not mentioned 65 41 11 13 6

Planned 53 30 23 7 10

Took place, but not shared 7 5 1 1 2

Took place and shared 2 3

Total: 127 76 38 21 18

Table 22: Weighted Gender Rating Score by GEF Agency

GEF Agency
Number of

Projects
Weighted Gender

Rating Score

FAO 18 1.67

UNDP 127 1.58

UNEP 76 1.66

UNIDO 38 2.03

World Bank 21 1.33

32

VI. RESULTS OF THE REVIEW OF COMPLETED PROJECTS

87. A stratified random sample of 249 projects, including three enabling activities (EAs), was
examined using all documentation available at project completion.37 The evaluation team first
rated projects on whether gender considerations were visible in any of the project
documentation reviewed. Note that most of the projects reviewed were designed before the
GEF Policy on Gender Mainstreaming came into effect. Whereas the project-at-entry review
looked at projects' design, the review of completed projects focused on gender results
achieved, either by design or by chance.

88. The OPS5 sub-study data of 281 projects, including one EA, was re-assessed to serve as
baseline. The overview of projects reviewed by replenishment phase (table 23) shows that the
dataset has evolved from OPS5 to OPS6; for OPS5 the bulk of the projects reviewed were part
of replenishment phases GEF-2 and GEF-3, whereas for OPS6 the majority of the completed
projects reviewed are from the GEF-3 and GEF-4 replenishment phases.

Table 23: Overview of Projects Reviewed by Replenishment Phase

GEF Replenishment Phase OPS6 Cohort OPS5 Baseline

Pilot Phase 1

GEF - 1 7 15

GEF - 2 24 77

GEF - 3 103 160

GEF - 4 112 28

GEF - 5 3

Total: 249 281

89. Only 35 percent of completed projects reviewed by the evaluation team for OPS6
considered gender, compared to close to 40 percent of projects part of the OPS5 baseline (table
24). Note that the GEF Policy on Gender Mainstreaming came into effect in May 2011. The
effect of its adoption is not yet visible in the OPS6 cohort of completed projects, given that
almost all of the projects were developed before the policy.

37 Project Preparation Grant (PPG) document, Project Identification Form (PIF), Request for CEO Endorsement,
Project Review, STAP Review, GEF Agency's response to comments, Tracking Tools, Project Documents, Gender
Analysis, Social Assessment, Project Implementation Reviews (PIRs), Mid-Term Review (MTR), Terminal Evaluation
(TE), Terminal Evaluation Review (TER).

33

Table 24: Gender Consideration in Project Documentation for OPS6 and OPS5 Baseline

Gender Consideration
OPS6 Cohort OPS5 Baseline

(#) (%) (#) (%)

Yes 86 34.5% 112 39.9%

No 163 65.5% 169 60.1%

Total: 249 281

90. The second analysis of the review of completed projects focused on gender
considerations in projects’ results frameworks; more specifically the inclusion of gender
disaggregated and gender-specific indicators. Only 26.5 percent of completed projects
reviewed included gender-disaggregated indicators. Three projects (1.2 percent) made use of
gender specific indicators in their project’s results framework (table 25). There is no equivalent
OPS5 data to compare against.

Table 25: Gender Considerations in Projects’ Results Framework Completed Projects

Gender Responsive Results Framework

Gender Disaggregated
Indicators

Gender-specific
Indicators

(#) (%) (#) (%)

Yes 66 26.5% 3 1.2%

No 183 73.5% 246 98.8%

Total: 249 249

91. The evaluation team assessed documentation of completed projects for the inclusion
and mention of a gender analysis and/or social assessment. A gender analysis took place for
15.6 percent of the completed projects, and the results of the analysis were shared for 3.2
percent of projects reviewed. Five projects mention that a gender analysis was planned, but
provided no evidence of such an analysis having taken place by the time of project completion
(table 26). There is no equivalent OPS5 data to compare against, since the categorization used
in OPS5 was different.

92. A final aspect of the completed projects review focused on applying the gender rating,
described in annex B, to the OPS6 cohort of completed projects and to re-assess the OPS5
baseline. Roughly 45 percent of projects reviewed are gender blind. Forty-one percent of
projects were rated gender aware, 11.2 percent were rated gender sensitive and six completed
projects were rated gender mainstreamed (table 27).

34

Table 26: Review of Gender Analysis in Completed Projects OPS6 Cohort

Gender Analysis (#) (%)

Not mentioned 205 82.3%

Planned 5 2.0%

Took place, but not shared 31 12.4%

Took place and shared 8 3.2%

Total: 249

Table 27: Completed Projects Gender Rating for OPS6 and OPS5 Baseline

Gender Rating
OPS6 Cohort OPS5 Baseline

(#) (%) (#) (%)

0. Gender blind 113 45.4% 169 60.1%

1. Gender aware 102 41.0% 68 24.2%

2. Gender sensitive 28 11.2% 17 6.0%

3. Gender mainstreamed 6 2.4% 27 9.6%

4. Gender transformative 0 0.0% 0 0.0%

Total: 249 281

Weighted Gender
Rating Score:

0.71 0.65

93. There is a decrease of more than 15 percentage points in the gender blind category
between the OPS6 data and the OPS5 baseline. Similarly, there is a growth of over 15
percentage points in projects rated gender aware. There is likely a strong correlation between
the decrease in gender blind projects and the increase in gender aware projects from OPS5 to
OPS6.

94. Compared to the OPS5 baseline, fewer projects are gender mainstreamed but overall
there is a slight improvement when looking at the Weighted Gender Rating Score. For the OPS6
cohort of completed projects the Weighted Gender Rating Score is 0.71, as opposed to 0.65 for
the OPS5 baseline. A score of 0.71 for the OPS6 completed projects sample means that projects
are not reaching, on average, the ‘gender aware’ rating. But projects are, on average, closer to
being gender aware than to being gender blind. Given that the OPS6 dataset is slightly
'younger', it is likely that changes in gender policies of GEF Agencies and general advances in
the field of gender equality thinking has had a positive - albeit small - influence on the
Weighted Gender Rating Score, when comparing the OPS6 cohort against the OPS5 baseline.

35

95. Assessing the Gender Rating and Weighted Gender Rating Score by region shows that
Africa, Asia and Latin America and the Caribbean regions have higher scores, compared to
Europe and Central Asia, regional and global projects. All the gender mainstreamed projects are
also geographically located in Africa, Asia and Latin America and the Caribbean regions (table
28).

Table 28: Completed Projects Gender Rating and Weighted Gender Rating Score by Region

Region

Gender Rating
Grand
Total

Weighted
Gender

Rating Score
Gender

blind
Gender
aware

Gender
sensitive

Gender
mainstreamed

Africa 27 27 13 3 70 0.89
Asia 20 30 8 2 60 0.87
Europe and
Central Asia

29 14 3 0 46 0.43

Latin America and
the Caribbean

18 20 3 1 42 0.69

Regional 4 5 0 0 9 0.56

Global 15 6 1 0 22 0.36

Grand Total: 113 102 28 6 249 0.71

96. The evaluation team combined OPS5 and OPS6 gender rating data for completed
projects to review the performance across GEF phases for a combined dataset of 537 projects.
The pilot phase and GEF-5 were not taken into account, given the low number of completed
projects for these phases not being representative. Through the GEF-phases, one sees a clear,
albeit slow, improvement when it comes to gender in GEF funded projects (figure 4).
Comparing the GEF-3 and GEF-4 phase, which perform in a similar fashion, one has to take into
account that GEF-4 terminal evaluations are still being received, so the overall performance of
the phase is expected to change over time, as new data is taken into account.

Classification of Projects by Rating Category

97. Additional explanation on the gender rating categories can be found in annex B. All
OPS6 completed projects analyzed by the evaluation team are considered gender relevant.

98. Gender blind: Although all completed projects are regarded as gender relevant, 113 of
the 249 projects (45.4 percent) do not mention gender in a meaningful way. Most of the
projects reviewed were rated gender blind due to the absence of gender reference in the
project documents reviewed. Almost 70 percent of UNEP projects was rated gender blind, as
were 54.8 percent of World Bank projects. All seven completed projects under the Ozone
Depleting Substances (ODS) focal area were rated gender blind by the evaluation team, as were
14 out of 25 projects (56 percent) under the International Waters focal area. With 37 projects,
most gender blind projects are part of the biodiversity focal area.

36

Figure 4: Gender Rating for Completed Projects by GEF Phase

99. In some cases, the at-entry project documentation showed gender awareness, but this
did not translate into the project's implementation. UNEP's regional biodiversity project
“Removing Barriers to Invasive Plant Management in Africa” (GEF ID 2140) for example
mentions women in the context and project description, but the project has no gender targeted
components, activities, outcomes or outputs. The project's monitoring and evaluation system
was also gender blind. The terminal evaluation (TE) noted a low engagement with women and
did not specify whether any engagement with women was by design or by chance. Another
example is UNIDO's “Reducing Greenhouse Gas Emissions through Improved Energy Efficiency
in the Industrial Sector” project in Cambodia (GEF ID 3976). The TE noted that almost half of the
industrial small- and medium-sized enterprises (SMEs) visited during the evaluation were
headed by female CEOs, and SMEs in the garment industry had over 75 percent female
employees. That information did not inform the project's implementation and project
implementation reviews (PIRs) or the TE provided no evidence of gender being considered
during project implementation. As a last example, the World Bank project “Forest and
Environment Development Policy Grant (FEDPG)” in Cameroon (GEF ID 1063); the project
document talks about gender, "The Partners shall seek to adopt a common approach [...]
relating to cross-cutting domains such as respect of the rights of indigenous peoples, gender
equality, etc." (Program Document, 53), but the project implementation reviews, mid-term
review or terminal evaluation provide no evidence of any gender results.

72.7%

61.4%

50.6% 50.0%

18.2%

26.7%

33.1% 35.7%

4.5%
5.9%

9.5%
9.3%

4.5% 5.9% 6.8% 5.0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

GEF - 1 GEF - 2 GEF - 3 GEF - 4

4. Gender mainstreamed

3. Gender sensitive

2. Gender aware

1. Gender blind

37

100. There is a need to ensure that project evaluators conducting TEs take a more critical
look at projects' gender performance. Many TEs simply state that gender issues were not
addressed, or that there are no planned or unexpected gender impacts, without giving further
explanation to substantiate such a conclusion. The evaluators of Argentina's Third UNFCCC
National Communications project (GEF ID 3964) came to the conclusion that "since the project
involved production of studies and capacity building [...] there were no direct poverty, gender,
or social development impacts, even though project outputs included studies on labor impacts
and social vulnerability to climate change." (TE, 31) Studies and capacity building on labor
impacts and social vulnerability should, by definition, tackle gender issues.

101. Gender aware: Forty-one percent of projects reviewed (102 out of 249 projects) were
rated gender aware. Three sub-sets of projects can be distinguished: (1) projects where indirect
positive effects are expected because women are part of the target population, but not
specifically targeted, (2) projects that try to take gender into account, but do so without a
gender analysis, gender strategy, or action plan, and (3) a smaller group of projects (16 in total)
where a gender analysis took place and sometimes even a gender mainstreaming plan was
developed, but these had no bearing on the project implementation. It is possible that some of
the projects in the second group did more on gender, but these efforts were not reported.
Most gender aware projects (34 projects) are part of the biodiversity focal area.

102. Gender sensitive: Twenty-eight projects (11.2 percent) were rated as gender sensitive
by the evaluation team. Most of the projects within this group completed a gender analysis or
social assessment. Some projects do not discuss a gender analysis, but gender elements in
project components and project implementation point towards a gender analysis having taken
place. For example, in one of the completed projects visited in the OPS6 cohort, the UNDP
project in Honduras, “Conservation of Biodiversity in the Indigenous Productive Landscapes of
the Moskitia”, supported the inclusion and/or equal representation of women in the boards of
indigenous federations and local committees to enhance gender-balance in decision-making
and, with the support of a gender consultant, designed interventions to build the capacity of
women in the fishery and eco-tourism sectors. Some of the gender sensitive projects focus
primarily on women's participation and gender balance in activities, whereas others adopted a
gender equality and women's empowerment approach with some of the project activities.
Projects in the latter group could have moved to the 'gender mainstreamed' category if they
had extended the gender focus to more of the planned activities. In relative terms, most of the
land degradation focal area projects are rated gender aware or gender sensitive, 45 and 25
percent respectively.

103. Gender mainstreamed: Only 2.4 percent of completed projects reviewed (six out of 249
projects) were rated as gender mainstreamed (table 29). Four of the projects are part of the
GEF Trust Fund (GTF), while two projects fall under the LDCF. This is notable, given that only
three LDCF projects were part of the OPS6 cohort.

104. The World Bank project in Burundi, “Agricultural Rehabilitation and Sustainable Land
Management Project” (GEF ID 2357), appears to have had an important impact in building
social cohesion in the communities in which it operated; the initial opposition of husbands

38

towards women's participation in producer organizations was over time replaced by a greater
respect towards their wives and a greater participation of women in household spending
decisions. The World Bank project in Lao PDR (GEF ID 2366), titled “Southern Provinces Rural
Electrification II Program” shows that rural electrification projects can achieve a gender
mainstreamed rating; project documents provided an extensive gender disaggregated
contextual description, extensive consultations with local communities and women's groups
were held, and a gender sensitive approach was used to target disadvantaged households.

Table 29: Completed Projects Rated Gender Mainstreamed

GEF
ID

GEF
Agency

Country Focal Area Title
Trust
Fund

2357
World
Bank

Burundi
Land
Degradation

Agricultural Rehabilitation and Sustainable
Land Management Project

GTF

2366
World
Bank

Lao PDR
Climate
Change

Southern Provinces Rural Electrification II
Program

GTF

2511 UNDP Senegal
Land
Degradation

Groundnut Basin Soil Management and
Regeneration

GTF

3319 UNDP Niger
Climate
Change

Implementing NAPA Priority Interventions to
Build Resilience and Adaptive Capacity of the
Agriculture Sector to Climate Change

LDCF

3404 UNDP Cambodia
Climate
Change

Promoting Climate-Resilient Water
Management and Agricultural Practices

LDCF

3604 UNDP Colombia Biodiversity
Mainstreaming Traditional Knowledge
Associated with Agro-biodiversity in
Colombian Agro-ecosystems

GTF

105. UNDP's land degradation project in Senegal, titled “Groundnut Basin Soil Management
and Regeneration” (GEF ID 2511), actively tackled the common practice and tradition of
excluding women in issues of access to land; rural councils have adopted deliberations for the
granting of good quality and well-located land to women’s groups. Despite some regional
differences related to religious pressures, project interventions have developed in
communities, especially for women, a sense of confidence and of having better control over
their quality of life. The “Implementing NAPA Priority Interventions to Build Resilience and
Adaptive Capacity of the Agriculture Sector to Climate Change” project by UNDP in Niger (GEF
ID 3319) specifically targeted women and vulnerable groups. The project has helped to remedy
existing gender imbalances. It enhanced women’s skills in management, administration and
teamwork, and lent direct support to women’s groups, setting up appropriate activities to allow
them genuine autonomy. Women were also the main beneficiaries of water engineering works,
which reduced the distances they had to walk to fetch water. UNDP's project in Cambodia,
“Promoting Climate-Resilient Water Management and Agricultural Practices” (GEF ID 3404),
followed an integrated approach to agriculture, water and gender, involving all three related
ministries at the national level and departments at the grass-roots level. A gender analysis was
carried out and a gender action plan was developed, focusing on women's participation in four

39

strategic goals: access to climate information, domestic water, water for irrigation, and
irrigation and agriculture. Training materials on gender and climate change were developed,
which also informed the next 5-year strategic plan of the Ministry of Women Affairs. Men and
women were equally involved in economic activities; women gained confidence in participating
in the project implementation, which also induced a positive change in men's gender attitudes.
Finally, UNDP's biodiversity project in Colombia, titled “Mainstreaming Traditional Knowledge
Associated with Agro-biodiversity in Colombian Agro-ecosystems” (GEF ID 3604), implemented
a gender strategy that focused on equitable social participation, quality participation,
leadership, empowerment, self-esteem, and economic autonomy. Gender equity was a specific
project component and the TE notes gender impacts through gender specific activities, and by
improving the conditions for family subsistence farming.

106. Gender transformative: None of the completed projects of the OPS6 cohort were rated
gender transformative by the evaluation team.

Attention to Gender by Focal Area

107. Biodiversity, Climate Change, Multi-Focal Area, and International Waters are the focal
areas with the most completed projects reviewed in the sample (table 30). The Climate Change,
Persistent Organic Pollutants (POPs), International Waters, and Multi Focal Area focal areas had
the highest number of 'not gender relevant' ratings in the completed projects sample in the
OPS5 gender sub-study; 77.6 percent, 61.5 percent, 51.4 percent and 39.1 percent respectively.
One would expect these focal areas to represent a higher number of gender blind projects.
While three of these focal areas have high numbers of gender blind projects, the POPs focal
area in the OPS6 cohort of projects has less gender blind projects. In the OPS6 cohort, all
projects under the Ozone Depleting Substances focal area were rated gender blind. In absolute
numbers, most gender blind projects are part of the Biodiversity focal area.

Table 30: Completed Projects Gender Rating by Focal Area

Focal Area

Gender Rating
Grand
Total Gender

blind
Gender
aware

Gender
sensitive

Gender
mainstreamed

Biodiversity 37 34 11 1 83

Climate Change 34 30 3 3 70

International Waters 14 9 2 0 25

Land Degradation 4 9 5 2 20

Multi Focal Area 12 11 7 0 30

Ozone Depleting Substances 7 0 0 0 7

POPs 5 9 0 0 14

Total: 113 102 28 6 249

40

108. The Weighted Gender Rating Score (table 31) was calculated for the four larger focal
areas. All focal areas except the Biodiversity focal area improved, compared to OPS5 baseline
data. The Climate Change and International Waters focal areas both have a Weighted Gender
Rating Score below the overall score of the OPS6 cohort of completed projects. Differences
between focal areas are small, but the cohort of Multi-Focal Area projects outperforms single
focal areas in their completed projects gender ratings, and also improved the most when
compared to the OPS5 baseline data.

Table 31: Weighted Gender Rating Score for OPS6 and OPS5 Baseline by Focal Area

Dataset/Focal Area
Weighted Gender Rating Score

OPS6 Cohort OPS5 Baseline

Biodiversity 0.71 0.88

Climate Change 0.64 0.35

International Waters 0.52 0.36

Multi Focal Area 0.83 0.5

Total: 0.71 0.65

Results by GEF Agency

109. UNDP, World Bank and UNEP are the GEF Agencies with the most projects reviewed as
part of the completed projects sample. UNDP and the World Bank are the two GEF Agencies
with completed projects rated gender mainstreamed, and also the two GEF Agencies that
achieved the most ‘gender sensitive’ ratings in their respective completed projects (table 32).

Table 32: Completed Projects Gender Rating by Agency

GEF Agency
Gender Rating

Grand
Total Gender

blind
Gender
aware

Gender
sensitive

Gender
mainstreamed

ADB 1 1 1 0 3

FAO 0 1 1 0 2

IADB 1 0 0 0 1

IFAD 1 2 3 0 6

UNDP 44 57 18 4 123

UNEP 23 10 0 0 33

UNIDO 3 5 0 0 8

World Bank 40 26 5 2 73

Total: 113 102 28 6 249

41

110. UNDP improved its gender performance, when comparing the Weighted Gender Rating
Scores of the OPS6 cohort of completed projects with the OPS5 baseline (table 33). The
Weighted Gender Rating Score of UNEP and the World Bank declined; in the case of UNEP with
almost 70 percent of their completed projects rated as gender blind and no completed projects
rated above gender aware. Both UNEP and the World Bank have a Weighted Gender Rating
Score that is below the overall score of the OPS6 cohort of completed projects.

Table 33: Weighted Gender Rating Score for OPS6 and OPS5 Baseline by Agency

Dataset/GEF Agency
Weighted Gender Rating Score

OPS6 Cohort OPS5 Baseline

UNDP 0.85 0.69
UNEP 0.30 0.43

World Bank 0.58 0.71

Total: 0.71 0.65

VII. META-ANALYSIS OF BEST PRACTICE

111. Gender mainstreaming has been the inter-governmentally agreed, global strategy for
achieving gender equality since 1997. It is a process which ensures that women’s and men’s
concerns and experiences are integral dimensions of the design, implementation, monitoring
and evaluation of policies and programs in all political, economic and societal spheres so that
women and men benefit equally and gender inequality is not perpetuated.38

112. In the area of the environment, evolving convention mandates on gender have shifted
global awareness on gender and climate change in normative spaces. Multilateral
environmental agreements increasingly reference gender in their texts and decisions are
becoming progressively gender-focused. A growing body of research and experience has
demonstrated that integrating gender perspectives throughout the project cycle improves
outcomes and the effectiveness and sustainability of interventions. These trends, together with
increasing donor demand to respond to gender equality and the empowerment of women, has
served as the impetus for mainstreaming gender in climate finance institutions.

113. Based on a review of gender policies, strategies and action plans of GEF Agencies and
other climate funds, as well as a number of corporate evaluations of gender policies, this
section highlights international best practice for mainstreaming gender in institutions and
programs.

Best Practice

114. Gender policies acknowledge gender equality not only as a human right or
development objective in and of itself, but as an essential cornerstone for achieving

38 UN, Economic and Social Council (ECOSOC), Agreed Conclusions 1997/2.

file:///D:/My%20Documents/07%20Work%20-%20GEF%20IEO/Gender/OPS6/07%20Final%20report/UN,%20Economic%20and%20Social%20Council%20(ECOSOC),%20Agreed%20Conclusions%201997/2

42

sustainable development in its three dimensions – economic, social and environmental. A UN
Women review of corporate gender equality evaluations in the UN system39 found that gender
policies guided by and rooted in rights-based frameworks result in more effective gender
mainstreaming because gender equality, which lies at the core of the human rights-based
approach, appeared to be more accepted internally. Many of the gender policies of GEF
Agencies and climate funds reviewed are informed by and grounded in human rights principles
or normative agreements on gender, social development or the environment. The gender
policies of the Green Climate Fund (GCF)40 and the Adaptation Fund (AF),41 for example, directly
align their goals and objectives with human-rights norms, including gender equality, as well as
other inter-governmentally agreed development frameworks. References are made to the
Universal Declaration of Human Rights (UHDR),42 the Convention to Eliminate All Discrimination
Against Women (CEDAW),43 the International Labor Organization's (ILO's) "Fundamental"
Conventions44 as well as the Sustainable Development Goals.45

115. Integrating or linking gender policies to corporate strategic plans and results
frameworks helps to mainstream gender at the highest levels; connect its relevance to the
institution’s mandate in specific ways and to enhance ownership and accountability provided
by planning, implementation, monitoring and reporting processes for the corporate strategic
plans. The relevance of a gender policy is significantly strengthened when the connections
between gender equality results and the development outcomes of an organization are made
explicit. IFAD and UNEP have integrated or intend to integrate their gender policy into their
corporate strategic frameworks and programming.46 In UNEP’s Strategic Framework 2018-2019,
each sub-program will include at least one fully-fledged gender equality expected
accomplishment in its Results Framework, with corresponding indicators.47 UNDP operationally
links its Gender Equality Strategy (2014-2017)48 to UNDP’s strategic plan (2014-2017) by
offering strategic guidance and suggested entry points for mainstreaming gender in each of its
seven outcomes, including a stand-alone outcome on gender equality and women’s
empowerment. Among the climate funds, the Green Climate Fund is the first climate financing
mechanism whose institutional mandate calls for integrating gender-based perspectives from
the outset of its operations. Its governing instrument includes several references to gender and
women in the Fund’s objectives, governance and operational modalities, including on
stakeholder participation. It also mandates gender balance for its staff and Board.

39 UN Women, Review of Corporate Gender Equality Evaluations in the UN system, July 2015.
40 GCF, Gender Policy and Action Plan, October 2014. Board Document GCF/B.08/19.
41 AF, Gender Policy and Action Plan of the Adaptation Fund, March 2016.
42 UN, Universal Declaration of Human Rights, December 1948. General Assembly resolution 217 A.
43 UN, Convention on the Elimination of All Forms of Discrimination against Women, December 1979.
44 ILO, Fundamental Conventions, 2003.
45 UN, Transforming our World: the 2030 Agenda for Sustainable Development, October 2015.
46 The United Nations agencies in general have a system-wide imperative to mainstream gender in all their work
and are guided by the System-wide Action Plan on Gender Equality and the Empowerment of Women, which was
introduced in 2012.
47 UNEP, Gender Policy and Strategy, 2015.
48 UNDP, Gender Equality Strategy (2014-2017), January 2014.

http://www.unwomen.org/en/digital-library/publications/2015/7/review-of-corporate-gender-equality-evaluations-in-the-united-nations-system
https://www.greenclimate.fund/documents/20182/24946/GCF_B.08_19_-_Gender_Policy_and_Action_Plan.pdf/afd29fd9-3efa-41c3-8318-7d86587c7701
https://www.adaptation-fund.org/document/opg-annex4-gender-policy/
http://www.un.org/en/universal-declaration-human-rights/
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CEDAW.aspx
http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@declaration/documents/publication/wcms_095895.pdf
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E
http://wedocs.unep.org/handle/20.500.11822/7655
http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-equality-strategy-2014-2017.html

43

116. Gender analysis is the foundation on which systematic gender mainstreaming rests
and should be considered a mandatory element of any project design. Many GEF Agencies and
climate funds require mandatory gender assessments or at a minimum a socio-economic
analysis, which incorporates gender dimensions at the outset of project preparation. A gender
analysis provides important evidence for ensuring that priority setting, project design,
implementation, monitoring and evaluation frameworks as well as budgets, address gender
inequality that are particular to each national context.49

117. GEF Agencies, such as the ADB50 and Conservation International (CI),51 also require the
design of gender action plans or gender mainstreaming strategies, respectively, to accompany
project implementation. ADB’s Gender Action Plans incorporate gender-inclusive design
features, clear gender targets and monitoring indicators, and/or components to directly benefit
women and girls. These plans form part of the project package that is presented in the Report
and Recommendation to the President to the Board and are monitored on a quarterly basis
throughout project implementation.

118. Gender mainstreaming requires that efforts be made to broaden women's
participation at all levels of decision-making. Expanding women’s agency and voice through
participation and decision-making is a key principle of gender mainstreaming. In its gender
policy, FAO52 allocates 30 percent of its operational work and budget at country and regional
levels to women-specific, targeted interventions. Priority is given, inter alia, to strengthening
rural women’s organizations and networks and increasing women’s leadership and
participation in rural institutions. The Climate Investment Funds53 54 similarly provide a
dedicated role for gender-focused organizations and women’s groups and endeavor to ensure
gender-balanced participation in executive board meetings.

119. The seniority level of gender advisors, gender focal points as well as location of gender
units is crucial for translating gender policies and communicating the importance of gender
mainstreaming to institutions’ substantive and operational work. The recruitment or
appointment of senior gender advisors, specialists or focal points with clear authority has been
an effective institutional mechanism for operationalizing and implementing the requirements
of gender policies and action plans in meaningful ways. As a case in point, to lead the
implementation of its gender strategy, the AfDB recruited a Special Envoy on Gender, a position
equivalent to that of a Vice President, to head its dedicated Gender Division. UNIDO adopted a
policy and a strategy on Gender Equality and Empowerment of Women, which outlines steps to
integrate gender equality equally throughout its structures and programs. To enable this,
UNIDO has set up a gender equality architecture, with a Gender Mainstreaming Steering Board
headed by the Director General to provide strategic direction as well as accountability. The

49 The most commonly used gender frameworks include The Harvard Analytical Framework, the Gender Planning
Framework, the Social Relations Framework and the Women’s Empowerment Framework.
50 ADB, Gender Equality and Women's Empowerment Operational Plan, 2013-2020, April 2013.
51 CI, Guidelines for Integrating Gender into Conservation Programming, October 2014.
52 FAO, FAO Policy on Gender Equality: Attaining Food Security Goals in Agriculture and Rural Development, 2013.
53 CIF, CIF Gender Action Plan, June 2014.
54 CIF, CIF Gender Action Plan - Phase 2, November 2016.

https://www.adb.org/documents/gender-equality-and-womens-empowerment-operational-plan-2013-2020
http://www.conservation.org/publications/Documents/CI_Gender-Integration-Guidelines-EN.pdf
http://www.fao.org/docrep/017/i3205e/i3205e.pdf
https://www-cif.climateinvestmentfunds.org/sites/default/files/meeting-documents/ctf_scf_12_7_gender_action_plan__0.pdf
https://www-cif.climateinvestmentfunds.org/sites/default/files/ctf_scf_decision_by_mail_cif_gender_action_plan_phase_2_final_revised.pdf

44

Board is supported in its efforts by the Office for Gender Equality and Empowerment of Women
to assist with and oversee the practical implementation of gender equality commitments.

120. Gender mainstreaming needs to be viewed as an institution-wide mandate for which
all staff is responsible. Building institutional capacity of the organization on gender
mainstreaming is essential for supporting the systematic incorporation of gender into
operational activities. To do so, GEF Agencies support mandatory trainings and other capacity
development opportunities on gender mainstreaming for non-gender technical experts,
including senior management and the board. Often it is the lack of capacity on technical
approaches to gender mainstreaming that becomes a key barrier to making progress on gender
mainstreaming.

121. Dedicated and adequate human and financial resources are provided to implement
gender policies, strategies and plans. A commitment to gender mainstreaming recognizes that
without dedicated and adequate human and financial resources, efforts to support the
implementation of policies and plans, will be ad hoc and fragmented. The Adaptation Fund, the
Green Climate Fund, and UNEP, for example, clearly earmark resources from their institutional
budgets to implement their respective gender policy and action plan.

122. Putting in place a reliable system for tracking financial data on gender equality
enhances institutional accountability and ensures that financial targets are set and met. Many
GEF Agencies apply their own form of a gender marker to programs and projects to assess their
contribution toward the achievement of gender equality and to track and monitor the amount
of resources allocated to gender mainstreaming. The ADB has introduced a four-tiered, project
categorization/classification system to monitor the organization’s gender performance.55 It is
considered a best practice and is being adapted for use by the AfDB. According to this scheme,
projects are categorized into four, gender mainstreaming categories, that have clear criteria
and thresholds: category I: gender equity as a theme; category II: effective gender
mainstreaming; category III: some gender elements; and category IV: no gender elements.

123. Establishing portfolio performance ratings at project entry, implementation, and
completion can help to monitor and assess change in institutional performance on gender
and the contribution of its projects to gender equality results, especially for agencies and
financial mechanisms with grant, loan and/or investment portfolios. Some gender policies or
gender action plans establish portfolio performance indicators and targets within its own
results framework; and often (or ideally), these indicators are included in and reported on as
part of the overall corporate results framework. Several agencies, especially the multilateral
development banks, and climate funds, including the GEF, have introduced such measures to
assure quality in the design and implementation process as well as results at project
completion. IFAD uses a project completion report scoring system that also measures changes
brought about in women’s empowerment such as women’s economic empowerment, women’s
representation and decision-making; workload reduction and balance.

55 ADB, Guidelines for Gender Mainstreaming Categories, July 2012.

https://www.adb.org/documents/guidelines-gender-mainstreaming-categories-adb-projects

45

124. Accountability for translating gender mainstreaming into practice is system-wide and
lies at the highest levels. It is important for gender policies to define responsibilities for policy
implementation at all levels of the institution, from technical staff to senior management.
Placing accountability at the highest level not only improves performance but also builds
institutional commitment. All policies reviewed had clear accountability frameworks in place to
monitor and report on progress and results of policy implementation in order to take timely,
corrective measures.

Future Trends and Directions

125. The document review and interviews with various stakeholders, including GEF Agencies
and conventions, also highlighted four important trends that are influencing the development
of more recent gender policies and strategies in GEF Agencies and climate finance mechanisms,
and informing international best practice standards.

126. Introducing a mix of incentives can enhance institutional performance on gender
mainstreaming. While no GEF Agency or any of the climate funds reviewed have found the
“right” incentive(s) to promote gender mainstreaming, there are a few interesting examples to
note. Some GEF Agencies are experimenting with performance-based incentives, such as IFAD’s
regional gender awards, which recognize excellence in individual projects and UNEP’s selection
of a well-designed gender project to highlight as an example of a good practice. The gender
policies of the Green Climate Fund and the Adaptation Fund introduce financial incentives. For
example, the Green Climate Fund gender policy considers assigning more weight to projects
with well-designed gender elements in the approval process; and the Adaptation Fund policy
states that it will not fund projects or programs that do not articulate gender considerations.

127. Ensuring quality during implementation. There is a noticeable shift in the focus among
many GEF Agencies56 from quality-at-entry to better implementation and monitoring to assure
the delivery of projects’ intended gender equality results. Some Agencies have revised their
tracking and project completion reports to ensure that gender equality results are better
captured and reported and that gender impacts are measured as part of terminal evaluations. A
number of key stakeholders interviewed indicated that projects benefitted from “layers of
support” at all levels during implementation, either by including a gender (or social
development) expert on the project management team, having gender focal points/specialists
at country level and/or gender advisors at regional level, retaining gender consultants on an as
needed basis and through annual supervision missions.

128. Measuring outcomes rather than outputs or processes. Identifying meaningful gender-
sensitive indicators and benchmarks in the context of monitoring, evaluation and reporting
continues to be a challenge for several agencies;57 however, a review of a few GEF Agencies’

56 This includes the Asian Development Bank, the African Development Bank, the International Fund for
Agricultural Development, United Nations Development Programme, the United n and the World Bank.
57 To put the challenge in context, nearly 80 percent of the Sustainable Development Goal indicators for gender
equality either lack data or do not have accepted standards for measurement. See; UN, Gender Statistics - Report
of the Secretary-General, December 2012.

https://unstats.un.org/unsd/statcom/doc13/2013-10-GenderStats-E.pdf
https://unstats.un.org/unsd/statcom/doc13/2013-10-GenderStats-E.pdf

46

(ADB, IFAD, UNDP, World Bank) indicators in results frameworks find that increasingly
qualitative indicators are being included to measure different dimensions of change in women’s
lives (i.e. access to information, opportunities or resources; participation in decision-making;).
By taking steps to strengthen management for gender equality results at the outcome level,
organizations are able to identify structural challenges related to implementation bottlenecks
so that these can be addressed in project design and implementation strategies.58

129. Beyond gender mainstreaming. There is increasing recognition among GEF Agencies
that gender mainstreaming in the project cycle is not sufficient to produce robust gender
equality results. Given their broader development mandates, nearly all GEF Agency’s gender
policies and/or action plans place an increasing focus on addressing the root causes of gender
inequality in order to achieve transformative and lasting change in the lives of women.
Recognizing the multi-sectoral dimensions of gender inequality necessitates an approach that
goes “beyond gender mainstreaming” in the project cycle and tackles social norms, attitudes
and behaviors at household, community and national levels that conspire to maintain women’s
unequal legal, political, social and economic status in society.

VIII. ASSESSMENT OF THE GEF POLICY ON GENDER MAINSTREAMING

130. The evaluation team reviewed and assessed the appropriateness of the GEF Policy on
Gender Mainstreaming, first in relation to its objectives and requirements, and then in relation
to international best practice. The evaluation team also examined the relevance and
effectiveness of the Gender Equality Action Plan (GEAP) in supporting the implementation of
the GEF Policy and compares these actions to the actions of similar climate funds.

Appropriateness of the Policy

131. The GEF Policy on Gender Mainstreaming was developed in the context of the GEF
accreditation pilot, launched in 2012 to accredit up to 10 agencies and to support broadening of
the GEF partnership. It sought to adopt a more strategic and comprehensive approach toward
gender mainstreaming across GEF programs and projects.

132. The overall goal of the GEF Policy on Gender Mainstreaming is “to attain the goal of
gender equality, the equal treatment of women and men, including the equal access to
resources and services through its operations.” To achieve this goal, the policy calls on the GEF
Secretariat and GEF Agencies to mainstream gender into their operations, including efforts to
analyze systematically and address the specific needs of both women and men in GEF projects.

133. The policy establishes a set of seven minimum requirements59 for GEF Agencies,
including the 10 original GEF Agencies that had already been accredited and approved to
receive GEF funding. It also included four requirements for the GEF Secretariat to fulfill and

58 UN Women (2015). Review of Corporate Gender Equality Evaluations in the UN system.
59 The seven minimum requirements are: (1) institutional capacity for gender mainstreaming; (2) consideration of
gender elements in project review and design; (3) undertaking of a gender analysis; (4) measures to
minimize/mitigate adverse gender impacts; (5) integration of gender sensitive activities; (6) monitoring and
evaluation of gender mainstreaming progress; and (7) inclusion of gender experts in projects.

47

which broadly aimed at strengthening the institutional capacity of the GEF on gender
mainstreaming.60

134. Because the emphasis of the GEF policy served primarily to accredit GEF Agencies, it is
not anchored to any strategic, gender objectives or higher-level outcomes. The importance of
gender equality is limited to the context of the projects that GEF finances. While it
acknowledges that gender mainstreaming advances the GEF goal of attaining global
environmental benefits as well as the goal of gender equity and social inclusion, it stops short of
providing a compelling rationale for why gender matters in environment-focused interventions.
It also does not provide a rationale as to how the inclusion of gender equality in environmental
projects would generate benefits beyond project effectiveness and efficiency.

135. Although the GEF serves as the financial mechanism to five conventions61 and is
responsible for translating the conventions’ broad, strategic guidance into operational criteria
for GEF projects and programs, the GEF Policy on Gender Mainstreaming does not reference
the gender-related mandates or decisions issued by the conventions. The policy is also not
informed by, or situated in, wider human rights and gender equality norms governing
international development frameworks, such as the Universal Declaration of Human Rights, or
the Convention on the Elimination of All Forms of Discrimination Against Women. In contrast,
the [more recent] gender policies of the Green Climate Fund and the Adaptation Fund as well
as GEF Agencies are directly aligned with human rights norms, including gender equality as well
as overarching development frameworks, including the Sustainable Development Goals. These
policies not only acknowledge the role of gender equality as a means to achieving corporate
development objectives but also its intrinsic value (“the right thing to do”) as a human right or
an issue of social justice.

136. Policy requirements, insofar as establishing whether GEF Agencies satisfy the seven
minimum requirements, have been implemented. By 2013, the GEF Secretariat had completed
an assessment of the original 10 GEF Agencies62 to ensure Agencies’ compliance with the
minimum requirements of the GEF Policy on Gender Mainstreaming. GEF Agencies that had not
fully met the requirements were requested to submit time-bound action plans, explaining steps
that the Agency would take to meet them.

137. In interviews with GEF Agencies at corporate level, stakeholders confirmed they have
been able to align their existing institutional gender policies and plans with the GEF policy
requirements. One GEF Agency credited the GEF policy for helping it to strengthen its internal
standards on gender, as part of the accreditation process. Others stated that they have used

60 These requirements included: (1) to strengthen gender mainstreaming capacities among its (GEF Secretariat)
staff; (2) to designate a focal point for gender issues; (3) to work with other GEF Agencies and partners to
strengthen gender mainstreaming with a more systematic approach to programming; and (4) to develop alliances
with networks of individuals and organizations that work on gender equality.
61 Convention on Biological Diversity (CBD), United Nations Framework Convention on Climate Change (UNFCCC),
Stockholm Convention on Persistent Organic Pollutants (POPs), UN Convention to Combat Desertification (UNCCD),
and Minamata Convention on Mercury.
62 GEF, Review of GEF Agencies on Environmental and Social Safeguards and Gender Mainstreaming, October 2013.
Council Document GEF/C.45/10.

https://www.thegef.org/council-meeting-documents/review-gef-agencies-environmental-and-social-safeguards-and-gender

48

the GEF policy as leverage to push their respective GEF units to do better on gender from a
compliance perspective. According to one stakeholder, “Having that mandate from the GEF is
very important in order to get projects to do it. It has helped create an enabling environment
for ensuring attention to and integration of gender into projects.”

138. At the same time, several GEF Agencies stated that they rely on their own internal
gender policies, guidance, tools and processes to mainstream gender into their projects. In their
view, their corporate requirements on gender have evolved and now exceed those of the GEF
policy. The fact that GEF Agency policy requirements exceed those of GEF risks marginalizing
the GEF gender policy altogether; making it superfluous and less relevant. GEF Agency
stakeholders acknowledged that the policy was in need of updating and of being aligned more
closely with international best practice standards with respect to gender equality and women’s
empowerment (as discussed in previous section).

139. On the assessment of implementing the four GEF Secretariat policy requirements, the
record is mixed. Initially, the GEF policy was issued without an appropriate implementation
framework. Its translation primarily hinged on a gender focal point, whose designation was one
of the four requirements. Fifteen percent of the focal point’s time was allocated for
implementing the policy’s requirements of building the capacity of the Secretariat on gender
mainstreaming; supporting GEF Agencies in the preparation and formulation of projects; and
strengthening GEF engagement in gender networks. It was not until 2014, three years after the
Policy’s adoption, that the GEF Secretariat developed, and the GEF Council approved, the
Gender Equality Action Plan to guide the operationalization of the policy.

140. For GEF-6 (1 July 2014 to 30 June 2018), the GEF Council and Secretariat also recognized
the need to have a dedicated gender specialist to drive its institution-wide effort on gender
mainstreaming. A gender expert (consultant status) was hired in 2015 before a full-time Senior
Gender Specialist was recruited as staff in June 2016.

141. Further, the GEF Policy on Gender Mainstreaming was issued without a results or an
accountability framework. It did not include any requirements for the GEF Secretariat to track
and assess progress against any set performance targets or benchmarks; nor did it assign clear
roles to oversee overall progress or to report on obligations to the GEF senior management or
the GEF Council. While the policy called for a review in 2015, this review did not take place on
time and is currently ongoing.

142. Based on portfolio reviews undertaken as part of this sub-study, the evaluation team
has found evidence that the policy has contributed to increased attention to and improved
performance of gender in GEF operations. At the same time however, it has noted variable and
inconsistent practices across projects with respect to the conduct of gender analyses, the
inclusion of gender-disaggregated and gender-specific indicators in project results frameworks
and the collection and use of gender-related data to measure and report on progress and
gender equality-related results during monitoring, in mid-term reviews and terminal
evaluations. This is due to the absence of common standards and requirements for gender
mainstreaming in the policy, whose implementation at the operational level relies on existing

49

systems and tools of individual GEF Agencies. While building in such flexibility might be
necessary for financial mechanism, the absence of such standards does not facilitate a
systematic or consistent approach to integrating gender in GEF projects.

Role of the Gender Equality Action Plan in Policy Implementation

143. In 2014, the GEF Council approved the Gender Equality Action Plan (GEAP) to – among
other things – “operationalize the mainstreaming of gender in GEF policy and programming to
advance both the GEF’s goals for attaining global environmental benefits and the goal of gender
equality and women’s empowerment.”63 The GEAP was developed through a multi-stakeholder,
consultative process with GEF Agencies, staff of convention secretariats as well as
representatives of other climate funds. Its initial period of implementation is during GEF-6, from
1 July 2014 to 30 June 2018.

144. The GEAP identifies five elements critical for mainstreaming gender in GEF operations
and projects: (1) project cycle; (2) programming and policies; (3) knowledge management; (4)
results-based management; and (5) capacity development. Based on data from document
reviews and interviews with key stakeholders, the evaluation team concludes that the GEAP has
served as a relevant framework for implementing the requirements of the GEF Policy on Gender
Mainstreaming and has provided a good “mandate for action,” with actions and outputs on a
four-year timeframe. Overall, it has advanced GEF’s efforts to strengthen the integration of
gender in GEF programming and operations in a more systematic manner and has put in place a
results framework and some indicators to support accountability and better monitoring of
gender mainstreaming progress.

145. Project cycle. The GEF Secretariat updated its project templates, in consultation with
GEF Agencies, to facilitate a systematic approach for the mainstreaming of gender in projects.
Specific sections have been included in the Project Identification Form (PIF); Project Review
Sheet, Program Framework Document (PFD), and the Request for CEO Endorsement for
MSP/FSP projects that allow GEF Agencies to make projects’ gender considerations and gender-
focused approaches explicit. Ensuring the quality-at-entry of projects alone, however, does not
necessarily translate into implemented gender equality actions, budgets or results. Guidance
for the Project Implementation Reports and Mid-term Reviews are also needed to better
support the integration of gender perspectives during the implementation, monitoring and
evaluation phases of GEF projects. At present, reporting on gender in these templates is
voluntary and hence are missed opportunities for capturing progress and results of gender
mainstreaming in projects.

146. Draft gender mainstreaming guidelines have been prepared by the GEF Secretariat, in
collaboration with the GEF Gender Partnership, an inter-agency working group, which was
established under the GEAP. The guidelines seek to offer a practical framework for
systematically addressing gender across the GEF project cycle. In the development and

63 Ibid. 10, 6.

50

discussions of the draft guidelines, however, the drafting team recognized the need to first
update the GEF Policy on Gender Mainstreaming before finalizing the guidelines.

147. Programming and Policies. The GEF-6 Focal Area Strategies have incorporated gender-
responsive approaches and activities, with projects using and incorporating GEF gender
indicators that are monitored and aggregated at the focal area and corporate levels.64 However,
these programming frameworks have not necessarily filtered into revised tracking tools or
reporting templates.

148. Under the Workstream on Gender and Social Issues, the core team, coordinated by the
GEF Senior Gender Specialist, worked closely with the GEF Secretariat, GEF Agencies and
partners to incorporate gender-responsive strategies and approaches in the design of the
Integrated Approach Pilots (IAPs), key Programmatic Approaches (PAs) and the Small Grants
Program. These strategies also provide a set of metrics to monitor gender-specific outcomes.65

149. A review of official GEF documents and data from interviews with key stakeholders
provided an inconsistent picture as to whether there has been increased attention to gender in
Council documents and GEF reports to Conferences of the Parties.

150. Knowledge Management. One of the most significant achievements of the GEAP has
been the establishment of the GEF Gender Partnership. The partnership has brought together
the gender focal points/practitioners of GEF Agencies, other climate funds, the secretariats of
relevant conventions and other partners. Stakeholders interviewed described it as an important
forum for leveraging the wide range of skills and experiences of members on gender equality
and women’s empowerment. The GEF Gender Partnership provides partners with a space to
share and exchange knowledge, learning and best practice as well as to discuss common issues,
challenges and solutions that they face in their work.

151. Results-based Management. The Gender Equality Action Plan contains a results
framework for gender mainstreaming that introduces portfolio performance ratings based on
three outcomes. These outcomes correspond to a set of five Core Gender Indicators (see annex
C) as well as baselines and targets.66 The GEF Secretariat reports annually on three of the five
gender indicators (two related to quality-of-entry; one related to project monitoring and
completion) in the Annual Portfolio Monitoring Report as well as in the Corporate Scorecard,
where it is captured under Corporate Efficiency and Effectiveness.) Sex-disaggregated data for
gender indicator 3 has been difficult to track, collect and aggregate, in part due to the challenge
of measuring the “share” instead of the “number” of women and men as direct beneficiaries as
well as the different tracking tools used by each focal area, which may or may not be collecting

64 GEF, Report on the Sixth Replenishment of the GEF Trust Fund, May 2014. Assembly Document
GEF/A.5/07/Rev.01. Annex A: GEF-6 Programming Directions.
65 The Workstream on Gender and Social issues was launched in June 2015, and first reported on in the September
2015 Update on the Implementation of the Gender Equality Action Plan. GEF, Update on the Implementation of
the Gender Equality Action Plan (GEAP), September 2015. Council Document GEF/C.49/Inf.07.
66 These baseline values are based on data provided in the OPS5 Technical Document 16 Sub-study on Gender
Policy on Gender Mainstreaming. Ibid. 11.

http://www.thegef.org/council-meeting-documents/report-sixth-replenishment-gef-trust-fund
http://www.thegef.org/council-meeting-documents/update-implementation-geap
http://www.thegef.org/council-meeting-documents/update-implementation-geap

51

such data. Given that sex-disaggregated data is the first step towards understanding the
different needs, roles, opportunities and vulnerabilities of men and women, the GEF Secretariat
plans to report on the percentage of projects that provide sex-disaggregated data on
beneficiaries in the forthcoming Corporate Scorecard (2017) based on a recent review and
analysis of mid-term reviews and terminal evaluations. With respect to the only indicator that
captures outcome/impact-level results, the GEF is currently not collecting data/information on
GEF Gender Indicator 4 (the number of national/regional/global policies, legislation, plans, and
strategies that incorporate gender dimensions). The GEF Secretariat also reports annually to the
GEF Council on the progress of GEAP implementation.

152. The GEF-6 Core Gender Indicators have allowed the GEF to better track its progress on
gender mainstreaming, stakeholders find that they overemphasize process and outputs. A mix
of quantitative and qualitative indicators at the outcome level are needed to measure gender
equality results and impacts. GEF-7 presents an opportunity to revisit the GEF-6 gender
indicators and to consider their ambition and appropriateness with respect to pushing the
institutional agenda on gender mainstreaming.

153. Capacity Development. Recruiting a dedicated gender specialist67 was viewed as being a
“game changer,” drawing greater visibility for GEF’s work on gender and substantively
enhancing the GEF Secretariat’s engagement on gender, especially with external partners. To
support institution-wide efforts on gender mainstreaming, the GEF Secretariat established the
Workstream on Gender and Social Issues, which is coordinated by the Senior Gender Specialist
and draws on 3-4 staff from across the Secretariat. Among its activities, the Workstream
supports the implementation of the GEAP, reviews gender components of project proposals
and is contributing to the development of a monitoring and reporting system on the GEF-6 Core
Gender Indicators in coordination with the results-based management team.

154. Some stakeholders nevertheless argued that additional efforts are needed to build the
wider, institutional capacity of the GEF Secretariat on gender. Stakeholders gave mixed
responses to the question of how increased staff capacity and expertise on gender at the GEF
Secretariat had translated into improved technical support for GEF programs and projects since
approval of the Gender Equality Action Plan. While many observed an increase in project
review-related comments on gender, few found them helpful, with many stakeholders
expressing the need for more meaningful exchanges with the GEF on gender-responsive project
approaches and interventions in the different focal areas.

155. Progress in enhancing gender competencies of the GEF Secretariat is an area that
requires more effort. A gender capacity staff assessment was completed in 2015 but has not
been followed up with a capacity development plan for the GEF Secretariat. It did however
highlight capacity development needs in the area of gender methodologies and tools as well as
the need for technical training tailored to specific focal areas. A subgroup of the GEF Gender
Partnership (IUCN, SGP, UNITAR, UN Women) is designing an electronic learning curriculum and

67 After going through a recruitment process, the gender consultant was selected and hired into a full-time staff
position.

52

series of modules on gender and environment to support capacity development of staff and
partners, including GEF operational focal points.

Comparison of Actions with other Climate Funds

156. Similar to the GEF, climate finance mechanisms have made concerted efforts to
integrate gender into their institutions and operations in recent years. The Green Climate Fund
issued its gender policy and action plan 2014-2017 in 2014,68 followed by the gender policy and
action plan FY2017-FY2019 of the Adaptation Fund in 2016.69 While the Climate Investment
Funds do not yet have a gender policy in place, it has been guided by two successive gender
action plans (Phase I during FY2015-FY2016, and Phase II covering FY2017-FY2020).70

157. To guide the implementation of their gender policies, climate financing mechanisms
have developed time-bound, gender action plans, outlining comparable areas of actions to the
GEAP. Generally, these actions entail:

 Appointing a dedicated gender specialist, with support gender focal points or
consultants as needed, to build and support institutional capacity on gender
mainstreaming, including those of partners;

 Strengthening gender mainstreaming in project cycle support through revised
operational guidelines, templates and/or development of new guidance;

 Establishing a results-based management system to track and measure gender
performance, including the development of performance indicators (i.e. performance
monitoring or portfolio classification system, gender scorecard);

 Documenting and communicating experience, results, good practices and lessons from
gender mainstreaming in projects and within institutions through a multiple platforms
and networks.

158. There are however crucial differences with the GEF Gender Equality Action Plan in two
key aspects, which are particularly important for further strengthening the relevance of the GEF
Policy on Gender Mainstreaming and building greater ownership and accountability for it. First,
included in the gender action plans of the Green Climate Fund and the Adaptation Fund is a
priority area dedicated to “governance institutional structure” which outlines the role of their
respective boards in ensuring that approved project/program proposals include articulated
gender considerations (Adaptation Fund) or in ensuring the issuance of periodic monitoring
reports on the implementation of the gender policy and gender action plan.

159. Secondly, recognizing that resources and financing are essential for operationalizing
gender polices, the gender action plans of the Green Climate Fund and the Adaptation Fund
include a component on “Resource allocation and budgeting” that holds the Funds accountable
for providing adequate resources from their respective administrative budgets to implement

68 Ibid. 37.
69 Ibid. 38.
70 Ibid. 50 and 51.

53

the gender policy at institutional and operational levels. The Adaptation Fund includes a further
action to track expenditures. At the project level, the policies of both funds introduce incentives
to ensure that gender elements are fully reflected in projects. The Green Climate Fund, for
example, is considering assigning more weight in the approval process to projects that have
well-designed gender elements, while the Adaptation Fund states that it will not fund projects
or programs that do not articulate gender considerations.

IX. CONCLUSIONS AND RECOMMENDATIONS

160. In its evaluation of gender mainstreaming in the GEF the IEO reached the following six
conclusions and three recommendations:

Conclusions on Trends in Gender Mainstreaming

161. 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 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.

162. 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

163. 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

54

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.

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

Conclusions towards the Gender Equality Action Plan’s Role Regarding the Policy's
Implementation

165. 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.

166. 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

167. 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

55

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.

168. 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 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.

169. 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.

56

ANNEX A: RECOMMENDATIONS OF OPS5 SUB-STUDY ON GEF’S POLICY ON GENDER MAINSTREAMING

Recommendation 1. With the mainstreaming policy now in place, the GEF Secretariat in
consultation with GEF Agencies should explore a more systematic way to determine whether or
not projects are gender relevant and under what circumstances to incorporate gender surveys,
sex-disaggregated data and gender specialists in project design and preparation.

Recommendation 2. In line with the Gender Mainstreaming Policy, GEF projects (other than
those in the NR category, such as those on geophysical mapping or energy efficient technology
testing) should include gender experts on the team, gender analyses, and monitoring and
evaluation of the gender mainstreaming progress. Projects reviewed since OPS4 that conducted
gender or social assessments in the pre-project stage and engaged social scientists on the team
showed improved outcomes for people living in the project area.

Recommendation 3. Sex-disaggregated information on project participants and achievements
on gender mainstreaming, as well as gender qualifiers, are needed and should be included,
especially in the review of project proposals and terminal evaluations. Relevant questions and
gender markers are used by agencies including IFAD, UNDP and the World Bank.

Recommendation 4. The GEF should consider convening an interagency gender working group
to prepare guidelines that work, using gender markers and other tools already prepared and
used by GEF Agencies. The working group could exchange ideas and practices and provide the
GEF with constructive next steps.

Recommendation 5. The revision of the GEF Policy on Gender Mainstreaming in 2015 should
include some reference to the empowerment of women, since many of the GEF projects
contribute to empowerment through natural resources management, small-scale enterprises
led by women or decision-making positions in community conservation or water committees
taken up by women.

Recommendation 6. Since OPS4, the GEF Secretariat has made progress in responding to the
OPS4 findings and recommendations, by developing the Policy on Gender Mainstreaming,
designating a gender focal point and conducting a regular gender review through the Annual
Monitoring Review process since 2011. At the same time, capacity development and training in
the GEF Secretariat in this area need to be strengthened and resources allocated for improving
the capacity of the GEF Secretariat to undertake gender mainstreaming seriously.

57

ANNEX B: GENDER RATING

The gender mainstreaming description as part of the GEAP glossary states that “Mainstreaming
involves ensuring that gender perspectives and attention to the goal of gender equality are
central to all activities.” And “It [gender mainstreaming] is a strategy for making the concerns
and experiences of women as well as of men an integral part of the design, implementation,
monitoring and evaluation of policies and programs in all political, economic and societal
spheres, so that women and men benefit equally, and inequality is not perpetuated.”71

The ultimate goal of mainstreaming is to achieve gender equality, and the goal of projects
taking into account gender is to mainstream gender according to the above description. It was
decided to ‘relax’ the gender mainstreaming description a little in the gender rating and not aim
for gender perspectives and gender equality being central to ‘all activities’, but to ‘most, if not
all, activities’.

The Fifth Overall Performance Study’s (OPS5) “Sub-study on the GEF’s Policy on Gender
Mainstreaming” (Technical Document 16) makes use of the following project rating categories
for gender mainstreaming:

 Serious Omission: The project contained little or no reference to gender issues, but it
should have included gender concerns because of the nature of the project.

 Not Sufficient: Gender issues were mentioned in the project documents, but no real
attention was paid to these concerns in project activities.

 Gender Mainstreamed: Gender issues were integrated into the project.

 Not Relevant: Gender and social issues were not considered and were not expected to
be considered in the project.

In line with the gender rationale of the UNDP Gender Marker, it was questioned whether it is
appropriate to have initiatives where gender equality and/or women’s empowerment issues
can be considered ‘not applicable’, or ‘not relevant’. In practice it is rare for projects to not
have any gender relevance, given they then would be assumed to have no relevance to
humans. The OPS5 sub-study also stated that “International gender specialists are increasingly
providing evidence that the categories that do not take gender into account (such as energy
technologies, street lighting and energy efficiency) are in fact gender relevant.”72 The
evaluation team of this sub-study agrees that projects that touch upon the lives of people – and
GEF supported interventions do, either directly or indirectly through, for example, employment
opportunities created – always have gender relevance.

The rating category ‘gender blind’ was added for those projects that do not demonstrate any
gender awareness, but should. Gender aware and gender sensitive are chosen as

71 Ibid. 7, 7.
72 Ibid. 8, 35.

http://www.gefieo.org/documents/ops5-sub-study-gefs-policy-gender-mainstreaming

58

categorizations, because their connotation is seen as more positive than the categories used in
the earlier mentioned sub-study. The gender rating takes gender mainstreaming as the goal for
projects, but has added an even higher goal of being gender transformative to identify those
projects that go beyond gender mainstreaming and could be an example to others when it
comes to gender.

The gender rating applied makes used of the following five scales:

1. Gender-blind: Project does not demonstrate awareness of the set of roles, rights,
responsibilities, and power relations associated with being male or female.

Gender is not mentioned in project documents beyond an isolated mention in the context
description, gender is not tracked by the tracking tools and M&E instruments, no gender
analysis took place, no gender action plan or gender strategy was developed for the project.

2. Gender-aware: Project recognizes the economic/social/political roles, rights,
entitlements, responsibilities, obligations and power relations socially assigned to men
and women, but might work around existing gender differences and inequalities, or
does not sufficiently show how it addresses gender differences and promotes gender
equality.

Gender is mentioned in the project document, but it is unclear how gender equality is being
promoted. There might be one or two gender disaggregated indicators, but it is unclear
whether and how that data informs project management. Gender might be mentioned in a
social assessment, but it is unclear what is done with that information. No gender action
plan or gender strategy was developed for the project.

3. Gender-sensitive: Project adopts gender sensitive methodologies to address gender
differences and promote gender equality.

A gender analysis or social analysis with gender aspects is undertaken, gender
disaggregated data are collected, gender sensitive indicators are integrated in monitoring
and evaluation, and the data collected informs project management. But the gender focus is
only apparent in a limited number of project activities.

4. Gender-mainstreamed: Project ensures that gender perspectives and attention to the
goal of gender equality are central to most, if not all, activities. It assesses the
implications for women and men of any planned action, including legislation, policies or
programs, in any area and at all levels.

Like gender-sensitive, but there are gender relevant components in most, if not all,
activities.

5. Gender-transformative: Project goes beyond gender-mainstreaming and facilitates a
‘critical examination' of gender norms, roles, and relationships; strengthens or creates

59

systems that support gender equity; and/or questions and changes gender norms and
dynamics.

Like gender-mainstreamed, but the way gender is addressed might result in behavioral
changes towards gender norms and dynamics in the systems targeted by the project.

60

ANNEX C: CORE GENDER INDICATORS

Table 34: Core Gender Indicators

Outcomes Gender Indicators Source of Verification

Project design fully

integrates gender

concerns.

1. Percentage of projects that have conducted

gender analysis during project preparation.

2. Percentage of projects that have

incorporated gender responsive project

results framework (e.g. gender responsive

output, outcome, indicator, budget, etc.).

Project Document at CEO

endorsement

Project implementation

ensures gender equitable

participation in and benefit

from project activities.

3. Share of women and men as direct

beneficiaries of project.

4. Share of convention related national

reports incorporated gender dimensions

(e.g. NBSAP, NAPA/NAP, TDA/SAP, etc.).

Project Implementation Reports,

Mid-Term Evaluation Reports,

and Terminal Evaluation

Reports.

Project monitoring and

evaluation give adequate

attention to gender

mainstreaming.

5. Percentage of monitoring and evaluation

reports (e.g. Project Implementation

Reports, Mid-term Evaluation Reports, and

Terminal Evaluation Reports) that

incorporates gender equality/women’s

empowerment issues and assess

results/progress.

Project Implementation Reports

(PIR), Mid-Term Evaluation

Reports, and Terminal

Evaluation Reports (TER).

61

ANNEX D: SUB-STUDY EVALUATION MATRIX

Criteria/Phases Key questions Indicators/Basic Data
Sources of
Information

Study Element

1. Relevance

1. Design and
Planning

To what extent do the Policy on Gender Mainstreaming
and the Gender Equality Action Plan (GEAP) align with
normative guidance and decisions of conventions
(UNFCCC, CBD, UNCCD, and relevant chemical
conventions and protocol) on gender mainstreaming and
gender equality?

Key stakeholders
Gender policy, GEAP
and COP guidance

Interviews
Literature Review

Process Review

1. Design and
Planning

To what extent has the GEAP served as a relevant
framework to guide the implementation of the gender
mainstreaming policy?

Key stakeholders
Gender policy, GEAP

Interviews
Document Review

Process Review

1. Design and
Planning

Was a gender analysis conducted at the onset of the
project? (PL)

Project documents
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

1. Design and
Planning

Was the project formulated according to the needs and
interests of men and women? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

2. Implementation
To what extent does the process of implementing the
policy align with international best practice?

Key stakeholders
Policy documents of
other agencies

Interviews
Literature Review

Process Review

2. Implementation
How does process and progress of GEAP implementation
compare to similar climate finance mechanisms?

Key stakeholders
Policy documents of
other agencies

Interviews
Literature Review

Process Review

2. Implementation
Did project activities meet the needs of the various groups
of stakeholders, including women and other groups most
likely to have their rights violated? (PL)

Project documents
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
Did project results respond to women’s needs and
priorities, as identified at the design stage? (PL)

Project documents Portfolio Analysis
Project Portfolio
Analysis

62

Criteria/Phases Key questions
Indicators/Basic
Data

Sources of
Information

Study Element

2. Effectiveness

1. Design and
Planning

Did the project have gender specific indicators or gender
disaggregated indicators to measure progress? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

1. Design and
Planning

Did project design introduce measures/mechanisms to
ensure the participation of women and/or women’s
organizations in project activities? (Portfolio + PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis

Project Portfolio
Analysis

2. Implementation

To what extent have planning, RBM, monitoring,
reporting, evaluation and knowledge management
systems been aligned with gender mainstreaming and
gender equality principles?

Key stakeholders Interviews Process Review

2. Implementation
Did the project collect gender specific or gender
disaggregated indicator data to measure progress? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

2. Implementation
What was the overall participation of women or women’s
organizations in project implementation? (PL)

Key stakeholders
Interviews
Country Visits

Project Portfolio
Analysis

3. Results
To what extent has gender been mainstreamed at an
institutional level at the GEF Secretariat?

Key stakeholders Interviews Process Review

3. Results
Was the Inter-Agency Working Group on gender
established as planned?

Key stakeholders Interviews Process Review

3. Results
Was the guideline paper on mainstreaming gender in GEF
project cycle developed, and does it properly reflect the
Policy as well as the GEAP?

Key stakeholders
Draft documents

Interviews
Document Review

Process Review

63

Criteria/Phases Key questions Indicators/Basic Data
Sources of
Information

Study Element

2. Effectiveness

3. Results
Have GEF Project Templates and Guidelines been updated
to incorporate and clarify specific sections on gender
mainstreaming?

Key stakeholders
GEF Templates

Interviews
Document Review

Process Review

3. Results
Was an interactive gender equality GEF webpage
implemented?

Key stakeholders Interview Process Review

3. Results
Does reporting on progress adequately cover the process
of GEAP implementation?

Key stakeholders
Council documents,
GGP (GEF Gender
Partnership) minutes,
GEF reports to
Conventions

Interviews
Document Review

Process Review

3. Results
Does the reporting on GEF-6 core indicators adequately
capture progress on gender related processes and
outputs?

Key stakeholders
Council documents,
GEF reports to
Conventions

Interviews
Document Review

Process Review

3. Results
Did the project create or contribute to conditions that
facilitated or enhanced women’s participation and
inclusion? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
To what degree were the benefits/results distributed
equitably between women and men? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
Were gender elements better incorporated and
strengthened in projects post-GEAP?

Key stakeholders
Project documents

Interviews
Portfolio Analysis

Process Review
Project Portfolio
Analysis

64

Criteria/Phases Key questions Indicators/Basic Data
Sources of
Information

Study Element

3. Efficiency

1. Design and
Planning

Is there an envisaged process for updating the GEF Policy
on Gender Mainstreaming?

Key stakeholders
GGP minutes

Interviews
Document Review

Process Review

1. Design and
Planning

Did the project allocate resources to support the
mainstreaming of gender throughout the project life
cycle: design, implementation, monitoring and
evaluation? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis

Project Portfolio
Analysis

2. Implementation
Is GEAP implementation supported by a detailed work
plan and budget?

Key stakeholders Interviews Process Review

2. Implementation Is that plan updated as needed over time? Key stakeholders Interviews Process Review

2. Implementation
Have these resources (human and financial) been
adequate?

Key stakeholders Interviews Process Review

2. Implementation
Were there constraints (e.g. political, practical, and
bureaucratic) to addressing gender equality efficiently
during project implementation? (Portfolio + PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

2. Implementation
What level of effort was made to overcome these
challenges?

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
What have been some of the constraints (e.g. political,
practical, and bureaucratic) to implementing the GEAP at
the GEFSEC and at the project level?

Key stakeholders Interviews Process Review

3. Results
What level of effort was made to overcome these
challenges?

Key stakeholders Interviews Process Review

65

Criteria/Phases Key questions Indicators/Basic Data
Sources of
Information

Study Element

4. Results

1. Design and
Planning

Did the project include any gender mainstreaming or
gender equality objectives? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

2. Implementation
Did the project monitoring framework capture gender
equality results? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

2. Implementation
How did projects mitigate any negative outcomes during
implementation? (Portfolio + PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
Is gender mainstreamed in key strategic GEF Council
Documents, including relevant policies and guidelines?

Key stakeholders
Council Documents,
policies and
guidelines

Interviews
Document review

Process Review

3. Results
What have been some of the enabling factors that have
facilitated the GEAP process?

Key stakeholders Interviews Process Review

3. Results
What lessons can be drawn to further promote gender
mainstreaming in the GEF?

Key stakeholders Interviews Process Review

3. Results
What have been some of the positive gender
mainstreaming and/or equality results achieved?

Key stakeholders
Project documents

Interviews
Portfolio Analysis

Project Portfolio
Analysis

3. Results
Did the project have any positive or negative effects or
impact, including unintended consequences, on gender
issues and more specifically on women? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
Are project stakeholders more cognizant of gender
equality and the value of women’s participation and
leadership in GEF projects? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

66

Criteria/Phases Key questions Indicators/Basic Data
Sources of
Information

Study Element

4. Results

3. Results
What lessons can be learned to inform and strengthen
GEF project interventions with respect to gender
mainstreaming and gender equality?

Key stakeholders
Project documents

Key stakeholders Interviews

5. Sustainability

1. Design and
Planning

To what extent have senior / focal point managers
demonstrated commitment for / been supportive of
gender mainstreaming at the GEF Secretariat and in GEF
focal areas?

Key stakeholders Interviews Process Review

1. Design and
Planning

To what extent were women and gender focal points of
GEF Agencies involved in the development of the GEAP
and related work plans and budgets?

Key stakeholders
GGP minutes

Interviews
Document Review

Process Review

1. Design and
Planning

Did the intervention design include an appropriate
sustainability and exit strategy (including promoting
national/local ownership, use of local capacity, etc.) to
support positive changes in gender equality after the end
of the intervention? (PL)

Key stakeholders Country Visits
Project Portfolio
Analysis

1. Design and
Planning

To what extent were women involved in the preparation
of the strategy? (PL)

Key stakeholders Country Visits
Project Portfolio
Analysis

2. Implementation
 To what extent has staff capacity and expertise on gender
and gender mainstreaming increased at the GEF
Secretariat since the introduction of the GEAP?

Key stakeholders Interviews Process Review

2. Implementation
To what extent were women and/or women’s
organizations involved in the implementation of the
project? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

2. Implementation
If applicable, to what extent did project capacity building
initiatives ensure the inclusion of women or women’s
organizations? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

67

Criteria/Phases Key questions Indicators/Basic Data
Sources of
Information

Study Element

5. Sustainability

2. Implementation
 To what extent were capacity building initiatives geared
towards the specific needs of women? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

3. Results
Has increased staff capacity and expertise on gender at
the GEF Secretariat resulted in improved technical
support for GEF-programs and projects since the GEAP?

Key stakeholders Interviews Process Review

3. Results
To what extent do stakeholders have the commitment,
confidence and capacity to build on the gender changes
promoted by the intervention? (PL)

Key stakeholders
Interviews
Country Visits

Project Portfolio
Analysis

3. Results
To what extent are mechanisms in place to sustain
women’s engagement beyond the end of the project? (PL)

Key stakeholders
Project documents

Interviews
Portfolio Analysis
Country Visits

Project Portfolio
Analysis

