
GEF-7 Food Systems, Land Use and Restoration
Impact Program

1

Food System Emissions

• Food system emissions—from production to
consumption—contribute 9,800 to 16,900
MtCO2e per year (19 to 29 % of total GHG)

• Deforestation and land use change alone - 4
to 14 % of total global emissions

• Direct emissions from agriculture alone (ie
managing soils, crops and livestock, etc) - 10
to 12 % of total global emissions.

Source: Vermeulen et al. 2012; US-EPA, 2011; and Blaser and Robledo, 2007

Causes of Deforestation

Source: McFarland et al, 2015, ODI,

4

The Vision: Achieve Transformational Shift –
“Sustainability”

Source: The Little Sustainable Landscapes Book

Source: Landscapes for People, Food and Nature

What needs to happen?

• Tackle negative externalities from food
value chains

• Remove deforestation from
commodity supply chains

• Expand restoration of degraded lands

Underpinned by: Comprehensive land use planning that reconciles competing land use,
considers trade-offs, and harnesses synergy.

6

The how: Supply Chain Approach

Processed

R

e

t

a

i

l

e

d

T

r

a

d

e

d

7

Investment
Screening –
Financiers,

Bankers

End User
Demand –
Retailers,

Consumers

Sourcing -
Traders,

Suppliers,
Processors

Producers

Horizontal Inputs

GEBs

GEBs

• GHG emissions
reduced/avoided

• Land restored
• Landscapes under

improved
practices for
BD/SLM

• Reduction/
avoidance of
chemicals and
their waste in the
environment

Landscapes

V
ertical In

p
u

ts

Illustrative Activities
• Improved Land/Crop

Management
• Policy Strengthening
• Governance Reform
• Capacity building
• Livelihood Development
• Use of Technology
• Improved Business

Practices/Models

Value & Supply Chain
Actors

GEF Core
Indicators

Program Design Elements

• National
government
ministries

• Subnational
governments

• Extension
agents

• Production
companies

• Farmers/
Smallholders

• NGOs

Landscape
Actors

8

Target: Sustainable Integrated Landscapes

Spatially explicit geographies where food
and ecological systems are integrated,
requiring implementation at scale of a suite
of related strategies and interventions, and
demonstrating the following characteristics:

 Evidence of environmental threat from commodity

driven deforestation or unsustainable agricultural

systems

 Potential for applying a comprehensive land use

approach linking production, biodiversity conservation,

and restoration at scale

 Willingness to work across national borders for supply

chain needs and other market driven demands.

Diversified Country Portfolio

1. Production landscapes that remain critical for GEBs but where
remaining forests are threatened by expansion of commercial
commodity production

2. Landscapes where production of globally important food crops or
livestock creates high intensity negative externalities

3. “Frontier” landscapes where opportunity exists to preempt expansion
and get ahead of commercial commodity-driven forest loss

4. Landscapes that are highly degraded and in need of restoration for
the ecosystem services they provide to agricultural production

Financing to projects will be prioritized by ability to
demonstrate:

1. High potential/ability to generate multiple GEBs (GHG, BD, LD) and the significance

that these represent in terms of contribution to delivery of GEF core indicator

targets

2. Contribution to wider national/sub-national strategies and alignment with existing

comprehensive land use plans

3. Public sector support (policy and institutional) and demonstrated political will of

key government actors

4. Private sector involvement (markets and financing)

5. Potential for achieving large-scale change

6. Ability to catalyze innovations generated in technology, policy, governance,

financing, and business models.

Potential Actions at Scale
• Improve yields and decrease land use

requirements by optimizing utilization of
quality seedlings, BAP.

• Support forest restoration to rehab land to
productive use and to maintain ecosystem
services

• Train smallholder farmers and extension
service staff in low carbon agricultural
practices

• Conservation of agrobiodiversity by
increasing on-farm diversification

• Convene multi-stakeholder dialogues to
ensure involvement of local communities,
indigenous peoples, and women on land use
decisions

• Align policy at the national and sub-national
levels to avoid negative interactions of
multiple sectoral plans implemented
independently in parallel.

• Harness the ability of agribusiness and the
food industry to scale best practices and
standards

• Support efforts to deploy public funds to de-
risk and leverage private sector investments
through blended finance financial tools

Landscape Example

