
Monitoring & Evaluation in the GEF

Malac Kabir

Evaluation Officer

30 March, 2016

Anupam Anand

Research Assistant

Expanded Constituency Workshop - Thailand

Outline

Part 1: The GEF M&E Partnership

Part 2: Role of Country Stakeholders in

Project M&E

Part 3: Independent Evaluation in the GEF

Part 4: Role of Country Stakeholders in

Independent Evaluation

PART 1

The GEF M&E Partnership

Monitoring and

Evaluation (M&E)

promote accountability

and learning

• to assess

contribution to GEBs

• to serve as basis for

decision-making

M&E in the GEF—Purpose

What is the difference between

Monitoring and Evaluation?

Is our activity on track?

Monitoring uses systematic

collection of data to keep

activities on track.

Forms of monitoring:

Monitoring of environmental conditions and stressors

Monitoring of progress toward project outcomes

Monitoring of project performance

Monitoring

Are we doing the right thing?

Are we doing things right and

efficiently?

Are there better ways of doing it?
Evaluation is a systematic

assessment of an activity

(program, strategy, etc.) that

assesses relevance,

effectiveness, efficiency,

results and sustainability.Project/Program Evaluations:

Mid-term

Terminal

Other forms of evaluation: impact, process, performance, thematic, corporate

Evaluation

Inputs Activities Outputs Outcomes Impacts

What to Monitor? Indicators

indicators for RESULTSindicators for IMPLEMENTATION

A variable that tracks the changes connected to an intervention

 Specific

 Measurable

 Achievable and Attributable

 Relevant and Realistic

 Time-Bound, Timely, Trackable, and Targeted

Inputs Activities Outputs Outcomes Impacts

M&E starts with a THEORY OF CHANGE

assumptionscontext

How do we achieve

IMPACT?

Partner Key Roles and Responsibilities in M&E

GEF Council
Policy-making
Oversight
Enabling environment for M&E

GEF Independent
Evaluation Office

Independent GEF evaluation
Oversight of M&E
Setting minimum requirements for evaluation

GEF Secretariat
GEF Results-Based Management (monitoring and reporting)
Review of GEF M&E requirements in project proposals

Agency GEF
operational units

Monitoring of the Agency GEF portfolio
Ensure M&E at the project level

Agency evaluation
units

Project and/or corporate Agency evaluations
Mainstreaming GEF into relevant Agency evaluation

STAP
Advice on scientific/technical matters in M&E Support to scientific and
technical indicators

Participating
Countries

Collaboration on M&E at portfolio and project levels

Stakeholders
Participation in monitoring activities and mechanisms
Providing views and perceptions to evaluations

The GEF M&E Partnership

GEF Council

GEF IEO
GEF

Secretariat
STAP

GEF Agencies

GEF Agency

Evaluation

Offices

Participating

Countries
Country

Stakeholders

Policy, standard-setting

and/or oversight function

Reporting or provision of

information M & E in the GEF

PART 2

Role of Country Stakeholders in

Project M&E

Two Main Areas Where You Can

Participate in Project M&E

 M&E Plan design and implementation

 Terminal evaluations

M&E Plan

 M&E plan by CEO endorsement for FSP and CEO approval for MSP

 Project logical frameworks should align with GEF focal area results

frameworks

 M&E Plan should include:

 SMART indicators

 Baseline data for M&E by CEO endorsement

 Identification of necessary reviews, e.g. Mid-term Reviews (where required

or foreseen) and Terminal Evaluations

 Organizational set-up and budget for M&E

 Clearly defined responsibilities for monitoring and evaluation activities

 Dedicated budget for each M&E component

 M&E plan designed to provide timely and relevant information

 M&E plan linked to the project’s theory of change

 Tracking tools integrated into M&E plan

 Active participation of stakeholders in M&E implementation

 Stakeholder training in the project M&E system (including those who are

supposed to use the findings)

 Sharing M&E findings with broad groups of stakeholders

Source: GEF Annual Performance Report 2013

Good Practices
Finding: Strong link between good M&E and project

outcomes

What has been your experience in design

and implementation of M&E Plans?

Easy or difficult?

What were the best and worst parts?

Lessons learned?

Terminal Evaluations

 Results: Outputs, outcomes and progress

towards impact

 Implementation, execution, and project

cycle-related information

 Project finances including co-financing

 Recommendations and lessons for the

future

 Reporting at the project portfolio level

(APR, AMR)

 Input to other evaluations, e.g. STAR’s

performance index

About 1000 terminal evaluations

completed so far

Terminal evaluation may be accessed @

http://www.thegef.org/gef/gef_project

s_funding

or through PMIS

The only source of information on projects

http://www.thegef.org/gef/gef_projects_funding

M & E Policy on Terminal Evaluations

All full-size projects and programs will be evaluated at the end of

implementation. Evaluations should:

 Be independent of project management or reviewed by GEF

Agency evaluation unit

 Apply evaluation norms and standards of the GEF Agency

 Assess, as a minimum, outputs and outcomes, likelihood of

sustainability, compliance with design and implementation

 Contain basic project data and lessons on the evaluation itself

(including TORs)

 Should be sent to GEF IEO within 12 months of completion of

project/program

Guidelines for Terminal Evaluations

A Good Terminal Evaluation

 Evaluator is independent from design team (unbiased)

 Discusses outcomes and results

 Consistent and complete in information provided

 Discusses issues related to project sustainability

 Provides information on project finance and co-financing

 Provides information on M&E plan and the use of monitoring information

 Draws lessons and recommendations based on the project experience

Other qualities

 Balanced judgment

 Timely

 Transparent process

What experiences have you had with

Terminal Evaluations?

Good and bad practices?

Useful or not?

Pulling it all together: A CASE STUDY

Group Work: Case Study (20 minutes)

Plenary Report out: 15 minutes

What needs to happen for “effective conservation”
to be achieved?

For Component 3, identify:

1) Outcomes, Intermediate Outcomes (post-project), Impacts

2) Project effectiveness indicators

3) Contextual indicators of success

4) Some elements of monitoring and evaluation plan

SMART!!

PART 3

Independent Evaluation in the GEF

GEF Independent Evaluation Office

Mission

• To enhance global environmental
benefits through excellence,
independence, and partnership in
monitoring and evaluation

Functions

• Independent evaluation

• Setting of minimum standards
(normative)

• Quality control (oversight)

• Knowledge sharing and dissemination

Why is INDEPENDENCE important?

 Quantitative & Qualitative Approaches

 Remote Sensing

 GIS

 Big Data Analytics

 Mainstreaming Gender, Stakeholder

Engagement, Resilience, Private Sector

Leading on Methodologies in Environmental
Evaluation

IEO Work Program for GEF-6

Multiple Benefits and Integrated Approaches

Evaluation of

Multiple Benefits in

the GEF

Evaluation of

Programmatic

Approaches

Midterm Review of

Integrated Approach

Pilots (IAPs)

IEO Work Program for GEF-6

Addressing Drivers of Global Environmental Change

Joint Impact Evaluation of

Protected Areas and Protected

Area Systems

Strategic Country-Level and Cluster

Evaluations

IEO Work Program for GEF-6

Evaluating GEF Performance

Annual

Performance

Report

Evaluating the

Performance of the CSO

Network

LDCF/SCCF Annual

Evaluation Reports

IEO Work Program for GEF-6

Sixth Comprehensive Evaluation of the GEF:
GEF in the Changing Environmental Finance Landscape

PART 4

Role of Country Stakeholders in Independent

Evaluation: The Sixth Comprehensive

Evaluation of the GEF (OPS6)

• Work
Program

• Approach
Paper

Before
• Data Collection

• Analysis

• Preliminary
Findings

During • Final
Report

After

stakeholders

circulating approach paper

social media

online consultations

webinars

interagency meetings

consultations
webinars

online consultations

social media

consultations
signposts

workshops

video

social media

events

management response

webinars

Sharing and receiving feedback regarding evaluation

newsletters

GEF IEO Dissemination
and Knowledge Management

Objective of OPS6

To provide inputs to the replenishment process on the extent to

which

 GEF is achieving its objectives

 GEF support can be improved

Two Reports:

 DRAFT report: at start of replenishment (summer 2017)

A meta-evaluation approach, drawing on existing GEF evaluations

 Final report: end of 2017 or early 2018

Final report will update meta-evaluation and include findings of additional studies

Audience for the 6th Comprehensive

OPS6 audience includes

 Replenishment group

 GEF Council

 Assembly

Findings will be shared with other GEF partners

 GEF Secretariat

 STAP

 GEF Agencies

 CSO Network

 Project proponents and others

Key Issues in the Study: PROCESS & IMPACT

 Trends in global landscape for environmental finance and the relevance and

added value of the GEF, also in view of other funding channels

 Funding

 An in-depth look at impact of the GEF focal area strategies, including multi-

focal area support and programmatic approaches

 Reform processes (RBM, KM)

 Governance of the GEF and donor performance

 Trends in country ownership and relevance of GEF’s support to country needs,

including obligations to conventions

 Trends in the involvement of stakeholders, the private sector and civil society

 Cross-cutting policies: gender, participation, results-based management,

knowledge-sharing

 Role of STAP

 Health of the GEF Partnership

Share your perspective!

 Discuss series of questions in small groups

Guidance of the conventions

Trends in ownership and country drivenness

Trends in performance issues

Involvement of civil society and private sector

 Record comments on provided forms (one per country)

 Discuss emerging key issues in plenary session

For more information on M&E in the GEF,

check out the GEF Monitoring & Evaluation

Policy

Send us your concerns, opinions, and suggestions at:

OPS@thegef.org

mailto:OPS5@thegef.org

Thank You

gefevaluation@thegef.org

www.gefieo.org

