
GEF Sustainable Cities
Impact Program

Policy Drivers for Sustainable Cities
- Cities offer effective entry points for major investments in global environmental

benefits.

- If managed well - compact, resilient, inclusive and resource-efficient cities could
become drivers of the economy.

Three key global policy drivers for Sustainable Cities:

✓ Sustainable Development Goals: SDG 11 and reference to cities in other

goals

✓ Paris Climate Agreement

✓ New Urban Agenda- Habitat III

GEF-6 Sustainable Cities Integrated Approach Pilot
(SC-IAP)

GEF Grant: $140 million; Co-financing $2.4 billion
11 countries, 28 Cities (Africa, Asia and Latin America)

GEF 7 Sustainable Cities
Impact Program

- Build on GEF 6 dual approach of Global Support
through GPSC and country specific city projects.

- To support cities tackle global environmental
challenges through an integrated and sustainability
approach.

- To catalyze the global momentum to adopt
sustainable and low carbon urban growth path.

- To engage with diverse set of stakeholders for a
global collective action.

- To harness the power of innovation and leverage
resources for scaling up global environment
benefits.

- Mainstream cross cutting issues of gender, inclusion
and resilience.

http://upload.wikimedia.org/wikipedia/commons/6/67/Male_maldives.jpg

Illustration- Sustainable Cities Impact project

City

Project on
Transport

(CCM)

Project on
Energy

Efficiency

(CCM) Project on
Waste

Management

(C&W)

Sustainable City

Waste
Management

Transport

Energy
Efficiency

Single Project Approach
- sector-based, fragmented

Integrated Approach
- cross-sectoral, holistic, synergistic

Integrated Urban Planning
Framework

GEF-7
Categories of
Investment

• Evidence-based Spatial
Planning—National,
Regional, Local

• Decarbonizing
Urbanization with
Infrastructure Integration
at National, Regional, and
Local Scales

• Building Deep Resilience
with smart systems,
governance and slum
solutions,

• Cascade Financing
Solutions for Urban
Sustainability.

Key Global Environmental benefits for GEF-7 SC IP

▪ Climate Change Mitigation- Decarbonization of cities through low carbon solutions

▪ BD and LD: Integrated land use planning to prevent habitat loss/degradation in peri-urban areas.

▪ Food system: Integrated land use planning to prevent agricultural land loss; logistics/transport
system for food distribution.

▪ Marine plastics: employing a circular economy approach that addresses material and design
engineering; consumer use; and recovery and recycling.

▪ Resilience: Urban design that is able to absorb potential shocks.

32 cities in the world’s biological hotspots

Expectations from SC IP projects

Program aspects Country Level City level

Transformational
Impact

- Potential for a city project to
deliver global environmental
benefits for the country

- Adoption of an integrated planning
approach for systemic change.

- Linkage with the Global Platform on
Sustainable Cities (GPSC)

Leveraging
resources

- Commitment to leverage financial
resources to support the city

- Commitment to finance specific
sustainability solutions

- Mechanisms to crowd-in more
finance through private sector

Political Will - A clear political will towards
national level sustainable and low
carbon urban growth.

- Political will to support cities
through enabling policy
environment.

- City level political commitment
towards sustainability

- Proactive engagement with global
networks

9

Resource Allocation to Impact Programs

Country A STAR
Resources

USD 8 M

Resource Allocation to Impact Programs

Country A STAR
Resources

USD 4 M

IP Incentive-
Sustainable Cities
Impact Program

USD 4 M

IP Incentive-
Sustainable Cities
Impact Program

USD 2 M

Country B Child
Project

Country A Child
Project

Global
Support and

Coordination-
Child project

e.g. GPSC

Process and timelines
• The SC IP will follow Programmatic Approach modality as defined

in the GEF Project Cycle Policy.

• Approval process and timelines
• 30 August 2018 - guidance note on programming IPs published;
• 27 September 2018 –expected finalization of Lead Agency for IPs
• October 2018 - official call and dissemination of template for “Expression

of Interests” (EOIs) for participation in the IPs by countries;
• 30 December 2018 - initial deadline for submission of completed EOIs;
• end January 2019 - evaluation and selection of an initial batch of qualified

EOI submissions for each of the IPs, to be included in the respective
Program Framework Document;

• May-June 2019 - consideration and approval of PFD by the GEF Council;
• Upon approval of the PFD by the Council, the GEF CEO will then approve

child projects received subsequently.

Thank You

Aloke Barnwal
abarnwal@thegef.org

mailto:abarnwal@thegef.org

