
GEF KM Advisory Group Meeting

May 25, 2017

Presented by

Yasemin Biro Kirtman

GEF Knowledge Management Coordinator

WHAT IS THE GEF?
A Multilateral Fund to Safeguard the Planet

Institutional Framework

GEF Partnership

18 Agencies
• UNDP
• UNEP
• WB
• ADB
• AfDB
• EBRD
• FAO
• IaDB
• IFAD
• UNIDO
• WWF-US
• CI
• IUCN
• DBSA
• FECO
• FUNBIO
• CAF
• BOAD

GEF
Secretariat

STAP

Independent
Evaluation Office

Projects/Programs
Countries:
• GEF OFPs / PFPs
• Convention FPs
• Other Gov’t Agencies
• NGOs / CSOs
• Private Sector
• Academic Inst.
• Communities

GEF Council
Donor and Recipient Countries

Council Members/Constituencies

GEF Assembly
(183 Member

Countries)

Conventions
• CBD
• UNFCCC
• Stockholm (POPs)
• UNCCD
• Montreal Protocol
• Minamata

Guidance Operations Action

GEF
Trustee

3

Like Minded
Institutions

GEF Investments to Date (25 years)

• Number of Projects Globally: 4247

• GEF Grants: US$ 15.4 billion

• Co-financing: US$ 91.4 billion

• Total investment: US$ 106.8 billion

4

What have we learned?

Knowledge Management
in the GEF

Capturing and Sharing
What We Learn from Our Investments

Goals

Improve impact of GEF funded projects and programs

and

Inform global, regional and national policy dialogues to reverse
global environmental degradation

7

Knowledge Management

2011 2015 2017

• Improve Uptake of
Lessons Learned through
a Learning Platform

• Develop Comprehensive
Work Plan for Building a
Knowledge Management
(KM) System

 Extraction of Lessons
Learned from the
MFA Portfolio

 GEF Knowledge Days
 GEF Kaleo On-line

Knowledgebase and
Ask-the Expert Tool

KM Roadmap:
 improve (1) information management and

sharing, and (2) collaboration and learning
across the Partnership.

 strengthen/expand communities of practice
for uptake of lessons and best practices

 more systematically integrate knowledge
capture, dissemination and learning into
GEF project design, implementation and
reporting

 Learn from Projects
& Programs

 Share Data, Info and
Knowledge with
Stakeholders

2018
Boost GEF’s efforts to:
1. Improve impact of its projects and

programs
2. Inform global, regional and national

policy dialogues to reverse global
environmental degradation

Timeline & Progress
• Create KM Team
• Prepare a Detailed KM

Implementation Plan
• Embed KM Tools into IT

Upgrading and Embrace
Open Access Approach

Knowledge and Learning in the GEF Partnership – ongoing process

Communications
Public Relations

Website,
Publications,
Videos, Social
Media, Events
Presentations

Targeted
Knowledge and

Learning
Projects

Financed by the
GEF

GEF Projects and
Programs

Incorporating
learning from

past experience
(PIF Review

Criteria)

Country Support
Program

Expanded
Constituency
Workshops

GEF Knowledge
Days

Communities
of Practice

Financed by
the GEF

IW: Learn

GEF Agency
Knowledge and

Learning
Initiatives

Websites,
Databases,

Publications,
Events

GEF KM
Advisory

Group

STAP

Scientific
Knowledge

Capture, Analysis
and Sharing

IEO

Evaluation of
Results, Impact

and Lessons
from the GEF

Portfolio

GEF KALEO

“Ask the Expert”

Online Tool and
Knowledgebase

Art of
Knowledge
Exchange
Guidebook
and
Workshops

GEF Partnerships
for Knowledge
Exchange
Technical Forums
and Platforms

GEF Council
Policy and
Information
Papers and
Presentations

Internal
GEFSEC
Knowledge
and
Learning
Initiatives

Member Country
(Recipient &
Donor) Knowledge
and Learning
Initiatives

9

Improving Knowledge Flow Throughout the Partnership

FPA-0568-2DA-5N

Communities of Practice / Roster of Experts

DATA & INFORMATION: Consistent,
reliable; On-line collection/entry; Single

Repository; Easily Accessible;
Includes lessons, geo-coding

KNOWLEDGE:
Created and shared with a corporate
plan to meet Secretariat and partner
needs; Stored in an easily accessible
Platform; Good institutional memory
for business critical knowledge; Clear
connection to portfolio management,

strategic policy development and
engagement with/among partners

(Agencies /Countries)

KNOWLEDGE PRODUCTS: Created
and used for PR and portfolio

management, policy development, etc;
Produced as a result of strategic

planning; Organized; Joint production
and dissemination with partners

Text Here

Kaleo – Operations FAQs online

Website - with Knowledge and Learning Page

Lessons and Good Practice
Collection/Extraction/Analysis/Sharing

Knowledge Flow at Country Level
Art of Knowledge Exchange and Knowledge Day

DATA & INFORMATION:
Manual collection/entry;

Can be inconsistent and unreliable;
Stored in various places; Not easily

accessible; Missing key elements like
lessons

KNOWLEDGE:
Created and shared in ad hoc manner;

Stored in various places; Not easily
accessible; Poor institutional memory for

business critical knowledge; Unclear
connection to portfolio management,

strategic policy development or
engagement with/among partners

(agencies/countries)

KNOWLEDGE PRODUCTS:
Created and used mainly for PR;

Produced with little strategic
planning/coordination; Disorganized; Ad
hoc collaboration with GEF partners in

production and dissemination

RBM and PMIS - online input and access;

Publications/Joint Studies with Agencies and STAP

A B

Country KM Surveys

Responses from participant countries on their “top” KM needs:

11

GEF Knowledge and Learning Page on the GEF Website

12

GEF Kaleo
A “Question and Answer” Platform and Knowledge Sharing Tool

• An innovative predictive knowledge sharing software,
developed by Kaleo, Inc. and customized for the GEF.

• Provides an online “question and answer” platform on
operational issues related to the GEF.

• Uses machine learning to provide up-to-date and “expert
vetted” answers to common questions about the GEF, its
operational policies and procedures.

• Accessible 24/7 through a small search-bar widget on the
GEF website. (www.thegef.org)

• Information is easier and faster to discover and use
through GEF Kaleo than having to send inquiries, make
calls, ask multiple people or search document
depositories.

• Questions that are asked (and answered) in GEF Kaleo
are stored in the GEF Kaleo Knowledgebase and are
immediately available to the next user who asks the
same question.

An introductory video on GEF Kaleo:
https://www.youtube.com/watch?v=Dd
hVLcqyv9o&feature=youtu.be

13

http://www.thegef.org/
https://www.youtube.com/watch?v=DdhVLcqyv9o&feature=youtu.be

The Art of Knowledge Exchange -
A Results- focused Planning Guide and Toolkit

• Practical blue-print on how to design, implement, and
monitor knowledge exchange and learning in projects.

• Tools and instruments to facilitate knowledge exchange and
learning when designing and implementing GEF
investments.

• Case studies of successful knowledge exchange in GEF
projects with examples from WBG, UNDP, FAO, IDB, IFAD,
UNIDO and SGP.

• Mobile access through Blippar, a free augmented reality
mobile app that enables access to the guide from smart
phones.

• Presented to GEF country counterparts at the Art of
Knowledge Exchange Training Sessions held during regional
Expanded Constituency Workshops (ECW) throughout 2017.

14

True Collaboration: The GEF Art of Knowledge Exchange Guidebook and Training Workshops

GEF Communications
Team

Translation Team

World Bank
Publication Office

(Blippar)

Printers
GEF

Agencies

GEF Core KM Team

Outreach

Training at
ECWs

Stakeholders & Client
Countries

(delivered by CSP Team)

Christina

Ted

Yasemin (KM Coordinator)

Yianna Richard

Sheldon Greg

Art of KE Consultants

GEF GPU

GEF WB Legal

Art of KE
Team Leader at

World Bank
Shobha

15

Two Best Practice Examples of Knowledge Exchange

• UNDP - GEF: Strengthening the Conservation, Protection and
Management of Marine Biodiversity Areas in the Philippines
(Smart Seas PH)

• World Bank Group: Strengthening the Recognition of
Indigenous Land Rights in Honduras

16

The GEF Art of Knowledge Exchange Guidebook and Training
Five Case studies selected/ GEF Story Ideas Submitted by Partner Agencies

Title of Knowledge Exchange Knowledge Recipient

Country/State/Region

Knowledge

Country/State

/Region

Agency

Submitting

Knowledge on genetic stock structure – a

prerequisite for the management of transboundary

shared fish resources in the Bay of Bengal

Bangladesh, India, Indonesia,

Malaysia, Maldives, Myanmar,

Sri Lanka and Thailand

Kerala, India FAO

Public-Private Funding Mechanisms for Watershed

Protection - Biodiversity

Peru Ecuador IADB

Adaptation to Climate Change in West African Sahel

/Vulnerability of Parkland agroforest

Mali, Burkina Faso, Niger. Mali, Burkina

Faso, Niger.

IFAD

Adaptation to the Impact of Rapid Glacier Retreat in

the Tropical Andes

Bolivia, Ecuador, Peru Japan World Bank

Regulatory Framework for the Successful

Introduction of BAT/BEP in East and South East

Asian Countries

Cambodia, China, Indonesia,

Lao PDR, Mongolia,

Philippines, Thailand and

Vietnam

China, Sweden,

UK, USA.

UNIDO

17

The Art of Knowledge Exchange
Guidebook and Workshops

for the GEF Partnership

by Shobha Kumar and Phil Karp

World Bank Group

Why is the GEF Investing in Knowledge Exchange?

...GEF has identified a need for…

19

Addressing the need…

Two building blocks:

Art of KE Guidebook &

Workshops 20

Based on the
foundation of
a tried and
tested
methodology

Accelerating
Innovating
Collaborating
Customizing
Scaling up

Building Block 1: Art of Knowledge Exchange Guidebook

A systematic and results focused approach to
knowledge exchange

A simple roadmap to guide your knowledge
exchange journey

Menus/recipes/ingredients for a successful
knowledge exchange

Practical examples from GEF Agencies and
Partners on successful use of KE & a live book

What is the Art of Knowledge Exchange?
How can you use it?

A systematic & Results Focused Approach

Tap into the full power and potential of knowledge
exchange

Integrate it as a part of a larger change process

Measure and report results from KE initiatives

Replicate successes

A simple roadmap to guide your knowledge exchange

journey

25

A Roadmap for Knowledge Exchange

Anchor

Define

Design & Develop

Implement

Measure & Report Results

Menus/Recipes/
ingredients for
successful
knowledge exchange

27

Blending of Instruments

CONFERENCE KNOWLEDGE
FAIR

COMMUNITY OF
PRACTICE

WORKSHOP KNOWLEDGE
JAM

EXPERT VISIT

29

Example: Sequence of a Study Tour

Planning

Action
Planning
Discussion
Activities

Delivery

Peer Assists

Presentation
Activities

Interviews

Field Visits

Follow-up

Poster session

Survey

Interviews
Action
Planning

The Journey:
Philippines – Tañon Strait
Knowledge Exchange
– a GEF project example contributed by UNDP

31

February 2017 Update from the Philippines Project
Tañon Strait Management Board requires
monitoring of all fishing vessels

http://www.businessmirror.com.ph/tanon-strait-mgt-board-requires-
monitoring-of-all-fishing-vessels/ 32

April 2017 Update from the Philippines Project
Managed access is a key feature of the
approach RARE is piloting in the
Tañon Strait
http://www.gmanetwork.com/news/story/605479/money/economy/gov-t-pushes-local-
management-of-fish-sanctuaries-for-sustainability 33

http://www.gmanetwork.com/news/story/605479/money/economy/gov-t-pushes-local-management-of-fish-sanctuaries-for-sustainability

Building Block 2: Art of Knowledge Exchange Workshops

34

Workshops: A Vehicle for Mainstreaming the Methodology

• Half-Day Session embedded in ECWs

• 7 Workshops delivered to date

• Reached over 700 participants

• Partners

• Implementing Agencies

• Environmental Agencies

• CSOs

Success Factors

• Enabling Environment

• Responding to the demand

• Tried and tested methodology,
strong learning design, customized
with continued improvement and
fine tuning

• Highly adaptable and practical
resource which appeals both to new
and experienced KE practitioners

35

36

What are the participants saying?

• “The simplicity of the Art of KE
approach is powerful”

• “Never seen, such a diversity of
knowledge exchange tools and
methods – presented all in one place
- before”

• “Love the way you choreographed
the facilitation”

• “I can put the guidebook and
materials to use right away and will
also share with my colleagues”

• “I can customize these activities for
my use”

• “I am right now using your
methodology to put together a
grant proposal for WWF”

• “Besides knowledge exchange, it can
be a tool for project planning and
accountability”

• The packaging of the guidebook and
materials is impressive and they are
so user-friendly!”

37

Art of KE Assessment from 2017 ECWs

Importance of the Topic: 4.3/5

Quality of the Presentation: 4.4/5

38

Outcomes
Immediate Application of

Methodology –

GEF Knowledge Days with Field
Visits and Learning Stations

39

Outcomes

Creating an
enabling
environment for
knowledge
exchange and
improving local
capacity and skills

40

Outcomes

Tapping into the
power of practical
solutions and
sharing/disseminating
them through
interactive workshops

41

Knowledge & Learning
at GEF ECWs

presented by Robert Schreiber, GEFSEC

GEF Knowledge Days
Peer-to-peer Learning during GEF Expanded Constituency Workshops (ECW)

• Full-day regional knowledge and learning event, targeting
country counterparts

• Complements the ECWs where participants receive training on
GEF policies and processes as well as key principles for effective
design and implementation of GEF projects and programs.

• Hands-on exposure to GEF financed projects

• Field visits to GEF projects to meet project managers and
beneficiaries, and to observe key project lessons learned on-
site.

• Where a field visit is not possible, the GEF Knowledge Day
“brings the project to the participants” so that they can meet
with project managers and beneficiaries off-site and discuss
lessons and good practice face-to-face.

• Uses Learning Stations, an experiential learning method that
was developed by the GEF Secretariat in 2016, where
implementing agency staff also play an active role.

• Replicated in 13 regions to date, reaching more than 120
countries with more than 1300 participants.

43

GEF
Knowledge
Days

44

GEF Knowledge Days to Date:

• CY 2016: Piloted at ECWs in 13 Countries reaching more than 1300
participants, presented in conjunction with the GEF Project
Management Principles Training led by UNOPS.

• CY 2017 to date: Fully incorporated into ECWs, presented in
conjunction with the GEF Art of Knowledge Exchange Training led by
WBG.

– As of today, GEF Knowledge Days and the Art of Knowledge
Exchange Training have been presented at 7 ECWs, reaching
more than 580 participants from more than 70 countries.

45

The Art of Knowledge Exchange Training

• Embedded into ECWs throughout 2017

• Connected to GEF Knowledge Days

• Half-day hands-on and interactive session

• Built on the Art of Knowledge Exchange Guidebook/Toolkit

• Customized to the GEF context and stakeholder needs

• Led by WBG KM experts (cross-support) and consultants - with
contributions from GEF KM and Country Relations staff

• Costs covered by the GEF Country Support Program (CSP)

46

Videos on the GEF Knowledge Day

GEF Knowledge Day Methodology

https://www.youtube.com/watch
?v=qDPQxxTCQ1c&spfreload=10

Trinidad and Tobago Pilot

https://www.youtube.com/watch
?v=jfLQqwAuqow

47

https://www.youtube.com/watch?v=qDPQxxTCQ1c&spfreload=10
https://www.youtube.com/watch?v=jfLQqwAuqow

GEF Knowledge Day Assessments

Participant Assessment Not at all Somewhat Very Much

The Knowledge sharing format was an effective way to learn 14% 86%

I was exposed to relevant information 28% 72%

Knowledge Day Not at all Somewhat Very Much

Was well designed (Learning Stations) 0% 15% 85%

Was well organized logistically 2% 15% 83%

Allowed me to learn something new 0% 23% 77%

Motivated me to use new insights in my work 2% 25% 73%

Allowed me to enjoy myself as well 2% 18% 81%

Provided useful materials 0% 12% 88%

Yes No
Would you like more information about the design and
implementation of this or other GEF projects

92% 8%

48

Going Forward: GEF 7 and Beyond

• Expand GEF Knowledge Exchange to other GEF Activities

• Regularly Update guidebook content and best practice
examples with agency contributions

• Promote GEF Knowledge Exchange Tools to partners

• Build eLearning Capacity to augment and reinforce
Knowledge Sharing across the GEF Partnership

- The free e-Learning Module of GEF Art of Knowledge Exchange
would be available through the GEF website and/or Knowledge and
Learning Platform.

49

Thanks!

Questions?

50

