

GEF 2018-2022 Programming Strategy on Adaptation to Climate Change for the LDCF and SCCF and Operational Improvements

Strategy Highlights

Goal:

to strengthen resilience and reduce vulnerability to the adverse impacts of climate change in developing countries, and support their efforts to enhance adaptive capacity

continue to serve UNFCCC and

complementarity

enabling countries to better utilize a range of climate funds to develop harmonized adaptation solutions

mainstreaming
adaptation

Facilitating private sector, enhancing resilience

Innovative • Strategic • Gender responsive • Developing capacity

Building on Comparative Advantage...

- ✓ **Country-driven and global**

National: NAPA, NAPs, translating NDCs into action

Global: addressing gaps, vetting concepts, capacity building, LDC work programme

- ✓ **Ability to offer integrated solutions**

Multiple benefits, MEA-relevant, alignment of relevant SDGs

- ✓ **Focus on innovation**

SCCF evaluated as “ideal incubator” to test and refine concepts

- ✓ **Demonstrated track record for delivery**

Supporting over 330 adaptation projects

Assessed as highly effective, impactful, and with value for money in independent evaluations, donor reviews

LDCF

2018-2022

LDCF Objectives and Entry Points

Objective 1

Reduce vulnerability and increase resilience through innovation and technology transfer for climate change adaptation

Innovation in priority sectors, themes & private sector

Climate security

Incubation and accelerator support

Objective 2

Mainstream climate change adaptation and resilience for systemic impact

Mainstream adaptation across GEF focal areas and IPs

Innovative partnerships

Support to NAP process

Support for LDC work programme

Support for enabling activities

Objective 3

Foster enabling conditions for effective and integrated climate change adaptation

LDCF Project Selection and Approval

Factors for Enhanced LDCF Strategic Prioritization

- ✓ **Alignment with needs and priorities in national plans**
- ✓ **Alignment with new Programming Strategy**
- ✓ **Opportunities to leverage/catalyze support**
- ✓ **Level of LDCF resources accessed**
- ✓ **Additional factors:**
 - Potential for private sector engagement;
 - Geographical balance;
 - Extenuating circumstances; and
 - Timing of technical approval

Synergies

LDCF Funding Ceiling

- Per-country cumulative ceiling raised to \$50 million, **with initial per-country cap of \$10 million for 2018-2022**
- Maintains current practice while ensuring access to as many LDCs as possible
- May be raised during GEF-7, depending on donor contributions and programming

Consultations for Pipeline Management

- GEF Secretariat holds formal consultations with those countries that had projects in the technically cleared pipeline at the end of GEF-6, by video-conference or physical meeting, to develop plan for GEF-7:
 - (i) Explore synergistic and harmonized programming with GEF Trust Fund or other sources; and
 - (ii) Re-evaluate whether and how pipelined projects remain viable.
- Countries invited to develop or revisit, and (re-)submit proposals according to the national plan, which may or may not include updated pipeline proposal

Regional and Global Initiatives

1

Capacity building,
cross-learning, COP
guidance response,
LDC work
programme

2

Incentive to integrate
adaptation/resilience
into regional and
global projects

3

Innovative projects
with high potential for
all countries and with
private sector

SCCF

2018-2022

SCCF Objectives and Entry Points

Objective 1

Reduce vulnerability and increase resilience through innovation and technology transfer for climate change adaptation

Challenge Program for adaptation innovation

Objective 2

Mainstream climate change adaptation and resilience for systemic impact

Incentive for mainstreaming adaptation and resilience

Objective 3

Foster enabling conditions for effective and integrated climate change adaptation

Support for enabling activities in response to COP guidance

SCCF Modalities

1. Challenge Program

- ✓ 10\$ million call for proposals to be released in 2019
- ✓ GEF Secretariat to screen (pre-select) concepts and invite further development
- ✓ Approval following regular project cycle

2. Incentive

- ✓ Managed outside pre-selection
- ✓ Developed and aligned with regular GEF projects programs
- ✓ Follows regular project cycle

For further information

Please contact:

Chizuru Aoki: LDCF/SCCF Manager

Fareeha Iqbal: SIDS and Asia

Aloke Barnwal: Asia and Cities

Katya Kuang-Idba: Francophone Africa

Dustin Schinn: Anglophone Africa

Yuki Shiga: TBC

GLOBAL ENVIRONMENT FACILITY
INVESTING IN OUR PLANET