
GEF/C.57/09
November 19, 2019

57th GEF Council Meeting
December 16 - 19, 2019
Washington, D.C.

Agenda Item 14

RELATIONS WITH THE CONVENTIONS
AND OTHER INTERNATIONAL INSTITUTIONS

i

Recommended Council Decision

The Council, having considered document GEF/C.57/09, Relations with the Conventions
and Other International Institutions, welcomed the report and requested the GEF
network to continue to work with recipient countries to reflect the guidance and
national priorities in their GEF programming and activities.

 ii

EXECUTIVE SUMMARY

1. This document provides the Council with an update on the activities of the Global
Environment Facility (GEF) in support of the following multilateral environmental agreements
(MEAs): the Convention on Biological Diversity (CBD), the United Nations Convention to Combat
Desertification (UNCCD), the United Nations Framework Convention on Climate Change
(UNFCCC), the Stockholm Convention on Persistent Organic Pollutants (the Stockholm
Convention), the Minamata Convention on Mercury, and the Montreal Protocol on Substances
that Deplete the Ozone Layer (the Montreal Protocol). Covering the period from April to
October 2019, the document also provides information on relations between the GEF
Secretariat and other international conventions, institutions, and fora.

2. Highlights reported include:

(a) CBD: Updates on the GEF Secretariat’s participation in meetings and events; on
ratification of CBD protocols; and on the submission of national reports.

(b) UNFCCC: Updates on GEF Secretariat’s participation to the UNFCCC Bonn Climate
Change Conference in June 2019, and several other UNFCCC-related meetings.

(c) UNCCD: Updates on GEF Secretariat’s participation in the fourteenth session of the
Conference of the Parties (COP 14) to the UNCCD, including COP 14 decisions
related to the GEF.

(d) Stockholm Convention: Updates on COP 9 to the Stockholm Convention, on
ratifications, accessions, national reporting and on related meetings and events for
the Stockholm Convention.

(e) Minamata Convention: Updates on signatures and ratifications.

(f) Montreal Protocol: Updates on GEF Secretariat’s participation in events.

(g) International Waters: Report on the GEF Secretariat’s participation in various
meetings related to the International Waters Focal Area, including the Stockholm
Water Week, the Convention on the Law of the Sea, and Annual Consultation
Meeting of Large Marine Ecosystem and Coastal Partners.

(h) Summary of relations and activities associated with other international
institutions: the Adaptation Fund, the UN Forum on Forests, the UN Permanent
Forum on Indigenous Issues, and the Green Climate Fund.

3. An annex with the full list of GEF’s responses to decisions from UNCBD COP 14, UNFCCC
COP 24, UNCCD COP14 and Stockholm COP 9 is also included.

 iii

TABLE OF CONTENTS

Executive Summary ..ii
Introduction .. 1
Convention on Biological Diversity ... 1

Summary of Key Activities .. 1
Ratifications and Accessions ... 2
National Reporting .. 2
Additional Meetings and Consultations.. 2

UN Framework Convention on Climate Change ... 3
Summary of Key Activities .. 3
Ratifications and Accessions ... 5
National Reporting and Contributions .. 5
Additional Meetings and Consultations.. 5

UN Convention to Combat Desertification ... 6
Summary of Key Activities .. 6
Ratifications and Accessions ... 6
National Reporting .. 6
COP 14 and Outcomes .. 7
Additional Meetings and Consultations.. 9

Stockholm Convention on Persistent Organic Pollutants ... 9
Summary of Key Activities .. 9
Ratifications and Accessions ... 9
National Reporting .. 9
COP 9 and Outcomes .. 10

Minamata Convention on Mercury .. 10
Specific International Program ... 11
Montreal Protocol on Substances that Deplete the Ozone Layer .. 11
International Waters Focal Area ... 11

Meetings and Consultations ... 12
Adaptation Fund ... 14
Relations with Other International Institutions .. 17

Green Climate Fund .. 17
UN Forum on Forests .. 18
UN Permanent Forum on Indigenous Issues .. 19
SAMOA Pathway ... 19

 iv

Annex I: Decisions and Guidance of the Conferences of Parties to the CBD, UNFCCC, UNCCD,
Stockholm Convention, and Minamata Convention and GEF Responses 20

1

INTRODUCTION

1. This document reports on action by the Global Environment Facility (GEF) to support the
implementation of decisions and initiatives within the context of the Convention on Biological
Diversity (CBD), the United Nations Framework Convention on Climate Change (UNFCCC), the
Stockholm Convention on Persistent Organic Pollutants (the Stockholm Convention), the United
Nations Convention to Combat Desertification (UNCCD), the Minamata Convention on Mercury,
and the Montreal Protocol on Substances that Deplete the Ozone Layer (the Montreal
Protocol). The report also provides information on the GEF Secretariat’s relations with other
institutions, in particular with the Green Climate Fund (GCF).

2. The document covers the period from April 2019 to October 2019.

CONVENTION ON BIOLOGICAL DIVERSITY

Summary of Key Activities

3. During the reporting period, the GEF Secretariat attended the First meeting of the Open-
ended Working Group on the Post-2020 Global Biodiversity Framework from August 27 to 30,
2019, in Nairobi, Kenya, to advance preparations for the development of the post-2020 global
biodiversity framework (GBF). Adopted key conclusions of the meeting include the following:

(a) Non-paper on possible elements of the GBF;

(b) Preliminary list of meetings, consultations, and workshops for the development of
GBF;

(c) Dates of and venue of the second and third meetings of the Open-ended Working
Group, to be held in February 2020 in China and in July 2020 in Colombia;

(d) Detailed workplan to be prepared by Co-Chairs and the Executive Secretary and be
presented at the informal briefs of the Co-Chairs on 24 November 2019 during the
meeting of the CBD Subsidiary Body on Scientific, Technical and Technological
Advice (SBSTTA).

4. The GEF Secretariat staff attended the 13th meeting of the Liaison Group on The
Cartagena Protocol on Biosafety that took place at the CBD Secretariat in Montreal, Canada
from October 22 to 25, 2019. The meeting discussed in detail the draft post-2020
implementation plan for the Cartagena Protocol on Biosafety, with emphasis on the indicators
to be measured to report on the objectives for the two parts of the plan: Areas for
Implementation and Enabling Environment, as well as the Action Plan for Capacity-building for
the implementation of the Cartagena Protocol and its Supplementary Protocol on Liability and
Redress. A motion to merge the latter document with the Implementation Plan was discussed
but not adopted. Finally, Parties discussed the Development of the Draft Biosafety Component
of the GBF to assess how it might be integrated into the GBF. Two options were considered: (i)

2

as a component with its own target, or (ii) by embedding it under another target. This
discussion will continue and form part of the overall development of the GBF.

5. The outcomes of the latest Conference of Parties to the CBD (COP 14, November 13 to
29, 2018, in Sham El Sheikh, Egypt) were reported to the 56th GEF Council.1 The guidance GEF
received from COP 14, as well as the response of the GEF to date, are presented in Table 1 of
Annex 1 of the present report.

Ratifications and Accessions

6. Since the last Council meeting, the number of Parties to the CBD and to the Cartagena
Protocol on Biosafety remained unchanged at 196 and 171, respectively.

7. The total number of ratifications, acceptance, approval or accession has increased to
119 for the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing
of Benefits Arising from their Utilization to the CBD, with new ratifications by the Democratic
People's Republic of Korea, Ghana, and Tonga.

8. The Nagoya-Kuala Lumpur Supplementary Protocol on Liability and Redress to the
Cartagena Protocol on Biosafety has now 44 Parties with the additions of Croatia, Democratic
People's Republic of Korea, and France.

9. Detailed information on the list of Parties to the Convention and its protocols can be
found at: https://www.cbd.int/information/parties.shtml.

National Reporting

10. The Convention Secretariat has received 122 national reports. The list of submissions
received can be found at: https://www.cbd.int/reports/.

Additional Meetings and Consultations

11. The GEF Secretariat staff participated in the Regional Consultation Workshop on the
Post-2020 Global Biodiversity Framework for Latin America and the Caribbean from May 14 to
17, 2019, in Montevideo, Uruguay and took part in a panel that provided reflections and inputs
to the Post-2020 Global Biodiversity Framework based on GEF implementation experience from
the last decade and the formulation of the GEF-7 Programming Directions.

12. The GEF Secretariat staff attended the 9th Trondheim Biodiversity conference held from
July 2 to 5, 2019, with the working theme: "Making biodiversity matter. Knowledge and know-
how for the post-2020 global biodiversity framework." GEF was a partner in the conference

1 GEF, 2019, Relations with the Conventions and Other International Institutions, Council Document
GEF/C.56/09/Rev.01.

https://www.cbd.int/information/parties.shtml
https://nam03.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.cbd.int%2Freports%2F&data=02%7C01%7Cshansen%40thegef.org%7C2fee2193acb443e3c6be08d757fb5908%7C31a2fec0266b4c67b56e2796d8f59c36%7C0%7C0%7C637074609348643192&sdata=PWEOSH%2BZTW4ilE1pZtCPZsme2tCKXOUBGWh9L55kMos%3D&reserved=0
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.56.09.Rev_.01_Relations%20with%20the%20Conventions%20and%20other%20International%20Institutions.pdf

3

and in addition to contributing to the production of the co-chairs report, the GEF staff gave a
presentation titled “GEF, Biodiversity Finance, and Resource Mobilization in a Rapidly Changing
World” and participated in a parallel high-level meeting.

UN FRAMEWORK CONVENTION ON CLIMATE CHANGE

Summary of Key Activities

13. During the reporting period, continued progress was made on support for climate
change activities with the GEF Trust Fund, the Least Developed Countries Fund (LDCF), the
Special Climate Change Fund (SCCF) with robust programming with the June 2019 Work
Programs and support for various Medium-Sized Projects (MSPs). The GEF Secretariat also
participated in, and organized, a number of dialogues and engagements to facilitate
partnerships and to enhance coordination with the GCF. Key activities are summarized below.

14. UNFCCC Bonn Climate Change Conference: The GEF Secretariat personnel participated
in the UNFCCC Bonn Climate Change Conference, held from June 17 to 27, 2019, which
comprised the 50th session of the Subsidiary Body for Implementation (SBI) and the 50th session
of the Subsidiary Body for Scientific and Technical Advice (SBSTA).

15. Agenda items relevant for the GEF included provision of financial and technical support,
matters relating to Least Developed Countries (LDCs), development and transfer of
technologies under the Poznan Strategic Programme on Technology Transfer and matters
relating to capacity-building under the Convention, which included enhancing institutional
arrangements and the review of the Paris Committee on Capacity-building.

16. On matters related to LDCs, the SBI welcomed the approval of eleven LDCF projects for
$100.6 million in the December 2018 Work Program and noted with appreciation the additional
pledges announced. On the SBI agenda item related to provision of financial and technical
support, Parties were not able to reach a conclusion and thus agreed to continue
considerations under this item at the next SBI session in December.

17. During the SBI opening plenary, the GEF made an oral intervention, highlighting the
progress to date on support for National Communications (NCs), Biennial Update Reports
(BURs) and the Capacity-building Initiative for Transparency (CBIT).

18. The GEF personnel participated in mandated events and other engagements, including
two workshops under the Koronivia Joint Work on Agriculture, namely the Workshop on
Methods and Approaches for Assessing Adaptation, Adaptation Co-benefits, and Resilience, and
the Workshop on Improved Soil Carbon, Soil Health and Soil Fertility under Grassland and
Cropland as well as Integrated Systems, including Water Management.

4

19. In addition, the GEF personnel took part in the Technical Expert Meeting on Adaptation
and presented its experience on the panel on adaptation planning for focusing action and
increasing adaptation finance.

20. LDCF Ministerial Dialogue and Pledging Session: The GEF, the Government of Germany,
and the LDC Group co-hosted a ministerial dialogue titled Investing in Climate Change
Adaptation Action through the LDCF – Dialogue and Pledging Session, on September 24, 2019 in
New York. The event was opened by the LDC Chair, the GEF CEO, and a senior representative of
Germany. Ministers from LDCs shared their perspectives on how to catalyze adaptation action,
and experiences with, and expectations for, the LDCF. The Governments of Denmark, Germany,
the Netherlands, and Sweden pledged a combined total of $160 million of new contributions
for the LDCF. The United Kingdom committed to exploring new and additional support to the
LDCF, and the Government of Canada also made a commitment of $7.5 million to the LDCF at
the 2019 G7 Summit. A press release was issued following the event.2

21. Coordinated Engagement with GCF: The GEF Secretariat and the GCF Secretariat
continued to discuss concrete measures to enhance collaboration and coordinated
engagement. The GEF CEO and the GCF Executive Coordinator led discussions and joint
engagements on shared topics of relevance, including the Great Green Wall initiative and
blended finance. The two secretariats also organized joint technical consultations on
coordinated engagement on October 16, 2019. Further details are provided in the section on
collaboration with GCF.

22. Country consultations: During the reporting period, the GEF Secretariat further
reinforced its communication with the GEF Operational Focal Points (OFPs) in LDCs and with
GEF Agencies, through various outreach channels and consultations, to facilitate the
implementation of the GEF Programming Strategy on Adaptation to Climate Change for the
LDCF and the Strategic Climate Change Fund (SCCF) and the GEF-7 strategy.

23. The guidance GEF received from COP 24, as well as the response of the GEF to date, are
presented in Table 2 of Annex 1 of this report.

24. The GEF report to the Twenty-Fifth Conference of the Parties (COP 25), approved by the
GEF Council through decision by mail, was submitted to the UNFCCC Secretariat on August 29,
2019. The GEF submitted the addendum to the COP report on the status of resources approved
by the GEF Secretariat for the preparation of NCs and BURs from Parties not included in Annex I
to the Convention on October 9, 2019. The reports are available online.3

2 GEF, 2019, Governments Commit to Shared Climate Action through Least Developed Countries Fund, Press
Release.
3 GEF, 2019, Report of the GEF to the 25th Session of the COP to the UNFCCC.

http://www.thegef.org/news/governments-commit-shared-climate-action-through-least-developed-countries-fund
https://www.thegef.org/documents/report-gef-25th-session-cop-unfccc

5

Ratifications and Accessions

25. As of November 5, 2019, there are 197 Parties to the Convention and 195 Parties have
signed, 187 ratified, the Paris agreement. The status of signatures and ratifications can be
found at: http://unfccc.int/paris_agreement/items/9444.php.

National Reporting and Contributions

26. The following is the total number of National Communications submitted from non-
Annex I Parties, as of November 5, 2019:

(a) Initial National Communications: 154

(b) Second National Communications: 140

(c) Third National Communications: 69

(d) Fourth National Communications: 6

(e) Fifth National Communications: 1

(f) Sixth National Communications: 1

27. Full details of reports submitted are available on the UNFCCC website at:
https://unfccc.int/node/17005/.

28. A total of 51 first BURs, 28 second BURs and seven third BURs from non-Annex I
countries have been submitted to the UNFCCC Secretariat, as of November 5, 2019. Full details
are available at: https://unfccc.int/BURs.

Additional Meetings and Consultations

29. The GEF delegation, led by the CEO, participated in the United Nations Secretary
General’s Climate Action Summit and UN General Assembly in New York, USA, from September
21 to 25, 2019. The GEF covered several action tracks including energy efficiency, adaptation
and resilience, food systems and circular economy. The GEF CEO also took part in high-level
engagements for the Global Commission on Adaptation (GCA) to kick off the year of action. The
GEF also co-hosted a Ministerial Dialogue and a Pledging Session, summarized above.

30. Furthermore, the GEF Secretariat participated in the following meetings and provided
updates on the GEF replenishment, programming, responses to COP guidance, thematic
programming, and capacity building among other topics:

(a) Third Technical Workshop on Capacity Building Initiative for Transparency (CBIT)
Implementation, in Rome, Italy, May 21 to 23, 2019;

(b) Abu Dhabi Preparatory Meeting for the UN Climate Action Summit, in Abu Dhabi,
United Arab Emirates, June 30 to July 1, 2019;

http://unfccc.int/paris_agreement/items/9444.php
https://unfccc.int/node/17005/
https://unfccc.int/BURs

6

(c) 36th meeting of the LDC Expert Group, in Nairobi, Kenya, August 29 to 30, 2019;

(d) 21st Meeting of the Standing Committee on Finance (SCF) in Bonn, Germany,
October 3 to 5, 2019;

(e) SCF Forum on Climate Finance and Sustainable Cities, in Beirut, Lebanon, October
10 to 14, 2019;

UN CONVENTION TO COMBAT DESERTIFICATION

Summary of Key Activities

31. The fourteenth session of the Conference of Parties of the United Nations Convention to
Combat Desertification (COP 14) convened from September 2 to 13, 2019 in New Delhi, India.
The COP adopted over 30 decisions on several topics including how to implement four thematic
policy frameworks adopted at the previous COP, addressing drought; gender; sand and dust
storms; and desertification, land degradation, and drought (DLDD) as a driver for migration.
Parties welcomed GEF’s report and positively acknowledged the completion of the GEF-7
replenishment including the overall increase in the Land Degradation (LD) focal area financing,
the strong reflection of land degradation neutrality (LDN) in the Impact Programs, and
enhanced integrated approach in the entire programming portfolio. COP outcomes are
described further in the section below. The GEF CEO attended the High-level Segment and GEF
Secretariat staff participated actively in the COP discussions.

32. The newly appointed UNCCD Executive Secretary, Mr. Ibrahim Thiaw, participated in the
56th GEF Council Meeting. He highlighted the synergies between the three Rio Conventions and
the importance of land as an integrator with high relevance for people’s livelihoods. On the
margins of the GEF Council, the amended Memorandum of Understanding between the GEF
and the UNCCD COP was signed by the GEF CEO and the Executive Secretary on behalf of their
respective governing bodies. The GEF Secretariat had meetings with the Executive Secretary
and the Global Mechanism to discuss GEF-7 programming and preparations for COP 14.

33. The GEF Secretariat continued to provide guidance to GEF OFPs and Agencies on the
GEF-7 LD focal area strategy, LD-related Impact Programs and Enabling Activity support through
country and constituency level outreach and engagement throughout the reporting period.

Ratifications and Accessions

34. As of October 22, 2019, the UNCCD had been ratified or acceded by 197 parties,
including 196 states and the European Union. The details can be found here:
https://www.unccd.int/convention/about-convention/status-ratification

National Reporting

35. The Convention Secretariat has received 141 out of 196 reports by Parties under the
new UNCCD 2018-2030 Strategic Framework, of which 138 provided data suitable for

https://www.unccd.int/convention/about-convention/status-ratification

7

preliminary analyses. 48 reports (or 88 percent of the expected reports) were from Africa; 36
(or 65 percent) from Asia; 27 (or 82 percent) from Latin America and the Caribbean; 9 (or 75
percent) from Northern Mediterranean countries; and 12 (or 80 percent) from Central and
Eastern European countries, as well as 8 (or 29 percent) from Parties that do not belong to a
regional implementation annex. The list of submissions received can be found at:
https://prais.unccd.int/

COP 14 and Outcomes

36. COP 14 to UNCCD convened from September 2 to 13, 2019 in New Delhi, India with over
8,000 participants, including more than 100 Ministers and high-level officials. The GEF CEO
attended the High-level Segment and GEF Secretariat staff participated actively in the official
segments and side events.

37. Key initiatives launched at COP 14 included a road map for scaling up the Africa-led
Great Green Wall Initiative to restore 100 million hectares of land and create 10 million green
jobs by 2030; the new UNCCD interactive Drought Toolbox that aims to strengthen countries'
preparedness and resilience; and an international coalition on sand and dust storms aimed at
mitigating their transboundary impacts on human health, the environment, and key economic
sectors.

38. The COP adopted over 30 decisions on several topics including how to implement four
thematic policy frameworks adopted at the previous COP, addressing drought; gender; sand
and dust storms; and DLDD as a driver for migration. The COP also agreed to include land
tenure as a new thematic area under the Convention. Furthermore, Parties agreed to establish
an intergovernmental working group to explore effective policy and implementation measures
for addressing drought under the UNCCD, subject to the availability of resources.

39. The GEF Secretariat submitted its report to COP 14 on August 7, 2019, upon Council
approval by mail. The report is available online.4

40. The COP adopted decision 9/COP.14 on Collaboration with the Global Environment
Facility, with the following action points:

(a) Welcomes the signature and the entry into effect of the new memorandum of
understanding concluded with the Global Environment Facility Council;

(b) Also welcomes the seventh replenishment of the Global Environment Facility and
acknowledges the increase in the focal area allocation, focus on land-based actions
through Impact Programs, and opportunities to enhance synergies;

(c) Invites the Global Environment Facility to continue its support for countries in
programming Global Environment Facility Land Degradation Focal Area resources

4 GEF, 2019, Report of the Global Environment Facility to the Fourteenth Session of the Conference of the Parties to
the United Nations Convention to Combat Desertification.

https://prais.unccd.int/
http://www.thegef.org/sites/default/files/documents/gef_report_unccd_cop14_en.pdf
http://www.thegef.org/sites/default/files/documents/gef_report_unccd_cop14_en.pdf

8

to combat desertification/land degradation and drought and achieve their
voluntary land degradation neutrality targets, including in the context of land
degradation neutrality transformative projects and programmes;

(d) Requests the Global Mechanism to continue its collaboration with the Global
Environment Facility;

(e) Invites the Global Environment Facility to continue supporting Parties to meet
their reporting obligations under the Convention and encourages the Global
Environment Facility to provide adequate financial resources in a timely manner;

(f) Invites the Global Environment Facility, within its mandate, to support the
implementation of relevant aspects of the national drought plans and other
drought-related activities within the scope of the Convention;

(g) Encourages the Global Environment Facility to continue and further enhance the
means to harness opportunities for leveraging synergies among the Rio
conventions and other relevant environmental agreements, as well as the 2030
Agenda for Sustainable Development;

(h) Invites the Global Environment Facility to report on the implementation of this
decision as part of its next report to the Conference of the Parties at its fifteenth
session.

41. Decisions on the collaboration with the GEF made at COP 14, along with GEF’s responses
to date, are contained in Table 3 of Annex I to this document.

42. During the COP, the GEF Secretariat reported on the outcomes of the GEF-7
replenishment negotiations, GEF’s land degradation financing over the last two years, and GEF’s
responses to COP 13 decisions.

43. The GEF Secretariat also participated in the contact groups and country meetings to
respond to questions, and to provide information on GEF financing and its support to Countries.

44. The GEF CEO participated in the High-level Ministerial Segment, including the Ministerial
Roundtable on Rural and Urban Communities - Failing or Flourishing Together, and high-level
events on The Great Green Wall of Africa: Delivering Results at the Forefront of the Climate
Change Fight and on Nature-Based Solutions. The GEF Day in the Rio Conventions Pavilion with
the theme “Transformation in Practice” featured a keynote speech by the GEF CEO on land-
based transformation.

45. The GEF also co-hosted with the GCA a high-level “Follow the Sun” event on September
10, 2019 to launch the GCA report titled Adapt Now: A Global Call for Leadership on Climate
Resilience, with engagement by the GEF CEO, UNCCD Executive Secretary, UNEP Executive
Director, and various partners from India.

9

46. Two official GEF side events were organized during the COP: (1) GEF-7 and LDN
Implementation Support: Turning Plans into Action, and (2) Financing and Setting up Enabling
Activities for UNCCD under GEF-7. The GEF Secretariat also participated in approximately 20
side events organized by GEF eligible countries, GEF Agencies and other partners.

Additional Meetings and Consultations

47. The GEF CEO and the UNCCD Executive Secretary took part in high level engagements
during the UN Secretary General’s Climate Action Summit and the General Assembly week,
including an event titled from Green Walls to Green Wallets: The Importance of Financing
Nature-Based Solutions on 23 September 2019. The GEF Secretariat personnel also
participated in the launch of the Great Green Wall documentary.

STOCKHOLM CONVENTION ON PERSISTENT ORGANIC POLLUTANTS

Summary of Key Activities

48. The GEF Secretariat and the Basel, Rotterdam, and Stockholm (BRS) Convention
Secretariat engaged in various consultations for the roll-out of the GEF-7 programming.

49. The GEF Secretariat submitted the Executive Summary of its report to the 9th COP to the
Stockholm Convention on October 23, 2018. The full report was submitted, after Council
approval by mail, on April 24, 2019. The report is available online.5

50. COP 9 to the Stockholm Convention, COP 14 to the Basel Convention, and COP 9 to the
Rotterdam Convention were held back to back from April 29 to May 10, 2019, in Geneva,
Switzerland. The theme of the meetings was Clean Planet, Healthy People: Sound Management
of Chemicals and Waste. The GEF delegation participated actively in the COPs and supported
the negotiation process.

Ratifications and Accessions

51. During the reporting period, the number of Parties to the Convention has reached 183,
thanks to the additional ratification of Uzbekistan. The status of ratifications is available at:
http://chm.pops.int/Countries/StatusofRatifications/tabid/252/language/en-US/Default.aspx

 National Reporting

52. During the reporting period, 39 new national reports were submitted by Parties to the
Convention. Article 7 of the Stockholm Convention states that each Party shall develop and
endeavor to carry out a plan for the implementation of its obligations under the Stockholm

5 GEF, 2019, Report of the Global Environment Facility to the Ninth Meeting of the Conference of the Parties to the
Stockholm Convention on Persistent Organic Pollutants.

http://chm.pops.int/Countries/StatusofRatifications/tabid/252/language/en-US/Default.aspx
https://www.thegef.org/documents/gef-report-9th-meeting-conference-parties-stockholm-convention-pops
https://www.thegef.org/documents/gef-report-9th-meeting-conference-parties-stockholm-convention-pops

10

Convention, which needs to be transmitted to the COP within two years of the Convention’s
entry into force. Article 7 also calls for a review and update of the plan on a periodic basis and
in a manner specified by the Conference of the Parties. As of November 2019, the status of
submission of National Implementation Plans (NIPs) and the NIP Updates are as follows:

NIP Phase Number of Parties
that have submitted

Change since
last report

Initial NIP 171 1
NIP Update for COP 4 amendments 89 9
NIP Update for COP 5 amendments 79 9
NIP Update for COP 6 amendments 45 9
NIP Update for COP 7 amendments 26 6
NIP Update for COP 8 amendments 8 5

53. The NIPs submitted online can be retrieved from the Stockholm Convention website:
http://chm.pops.int/Implementation/NIPs/Overview/tabid/565/Default.aspx.

COP 9 and Outcomes

54. COP 9 to the Stockholm Convention took place from April 29 to May 10, 2019, in
Geneva, Switzerland, along with COP 14 to the Basel Convention and COP 9 to the Rotterdam
Convention. GEF staff members participated in various meetings and supported the negotiation
process.

55. The GEF received guidance from the COP. It is presented together with the GEF
Secretariat’s responses in Table 4, Annex 1 of this document.

56. During the COP, dicofol and perfluorooctanoic acid (PFOA), its salts, and PFOA-related
compounds were listed under the Stockholm Convention and as such the GEF will be required
to provide funding to assist developing countries and countries with economies in transition to
address these chemicals.

57. At the 14th COP of the Basel Convention, Parties agreed to amend a number of annexes
to add control measures for the transboundary trade in plastic waste, while the 9th COP of the
Rotterdam Convention adopted a compliance mechanism.

MINAMATA CONVENTION ON MERCURY

58. During the reporting period, seven countries became Party to the Minamata
Convention: Colombia, Comoros, Congo (The Republic of), Côte d'Ivoire, Montenegro, South
Africa, and Tuvalu.

http://chm.pops.int/Implementation/NIPs/Overview/tabid/565/Default.aspx

11

59. Opened for signature and ratification in October 2013, the Convention had 128
signatures and 114 Parties, as of October 28, 2019. The status of signatures and ratifications
can be found on the Minamata Convention website:
http://www.mercuryconvention.org/Countries/tabid/3428/Default.aspx.

60. The GEF Secretariat submitted the report of the GEF on its support to the
implementation of the Convention to the 3rd COP to the Minamata Convention on Mercury on
September 6, 2019, after Council approval by mail. The report and the executive summary are
available online.6, 7

SPECIFIC INTERNATIONAL PROGRAM

61. The GEF Secretariat hosted the third meeting of the Governing Board of the Specific
International Program in Washington, DC from September 18 to 20, 2019. This Board
considered the second round of proposals for funding.

62. These 20 projects were screened by both the GEF Secretariat and the Secretariat of
Special Program. Of the 20 proposals, ten projects were approved for funding with a total value
of approximately two million dollars. The successful proposals were from the following
countries: Antigua and Barbuda, Ecuador, Ghana, Indonesia, Iran, Moldova, Nigeria, Peru, Sri
Lanka, and Zambia.

MONTREAL PROTOCOL ON SUBSTANCES THAT DEPLETE THE OZONE LAYER

63. The GEF Secretariat did not participate in meetings of the Montreal Protocol during the
reporting period.

INTERNATIONAL WATERS FOCAL AREA

64. This report includes information on activities related to the International Waters focal
area that have taken place since the 55th GEF council meeting, covering the period from
November 2018 to October 2019.

65. The GEF is an important institution in catalyzing cooperation in international waters and
supports countries to jointly manage their transboundary surface and groundwater basins, as
well as their coastal and marine systems, to enable the sharing of benefits from their utilization.

66. Regarding surface water resources, only approximately 40 percent of the 276
transboundary rivers and lake basins across the world are governed by agreements, with most

6 GEF, 2019, Report of the Council of the Global Environment Facility to the Conference of the Parties at its Third
Meeting. UNEP/MC/COP.3/INF/02.
7 GEF, 2019, Executive Summary of the Report of the Council of the Global Environment Facility to the Conference
of the Parties at its Third Meeting. UNEP/MC/COP.3/9/Add.1.

http://www.mercuryconvention.org/Countries/tabid/3428/Default.aspx
http://www.mercuryconvention.org/Meetings/COP3/tabid/7854/language/en-US/Default.aspx
http://www.mercuryconvention.org/Meetings/COP3/tabid/7854/language/en-US/Default.aspx
http://www.mercuryconvention.org/Meetings/COP3/tabid/7854/language/en-US/Default.aspx
http://www.mercuryconvention.org/Meetings/COP3/tabid/7854/language/en-US/Default.aspx

12

existing agreements often not involving all the states that form part of the watercourse in
question.

67. On the marine side, the GEF is supporting activities in 24 of the world’s 66 Large Marine
Ecosystems (LME), while continuing to play a key role across Areas beyond National Jurisdiction
(ABNJ).

68. The GEF continues to advance the sound management of shared freshwater resources
and to date has financed work in 47 transboundary river basins. Similarly, within the context of
sustainable use of aquifers and lakes, the GEF and its partners continue to call for countries to
step-up action on improved governance and sustainable management. To date, the GEF has
financed work in 15 transboundary lakes and 13 transboundary aquifers.

Meetings and Consultations

69. The GEF Secretariat participated in the Sustainable Blue Economy Conference from
November 26 to 28, 2018 in Nairobi, Kenya. The overarching theme of the conference was the
Blue Economy and the 2030 Agenda for Sustainable Development. Over 16,000 participants
registered for the event, which saw more than 70 countries’ Heads of States and Governments
delivering statements on their respective national initiatives contributing towards sustainable
blue economies. Common for these initiatives is the need to harness the potential of oceans,
seas, lakes and rivers; and leveraging the latest innovations, scientific advances and best
practices to build prosperity while conserving a healthy marine environment for future
generations. Co-hosted by the Governments of Kenya and Canada, with the Government of
Portugal as a partner, the Conference was the first global meeting focusing on ensuring a
sustainable blue economy. The GEF delivered opening remarks on a panel discussion on the
GEF Small Grants Programme (SGP) – Community Based Blue Economy for Sustainable
Development as well as participated in the panel discussions titled LME approach: an essential
management and partnership tool for realizing blue economy opportunities.

70. The GEF through its IW:LEARN and LME:LEARN support is hosting regional and thematic
meetings to enhance collaboration between the GEF-funded projects and those outside the GEF
portfolio and as one means to fill the gap of the lack of a comprehensive global framework
spanning freshwater and the oceans. The GEF Secretariat participated in two of these regional
gatherings: (i) the second annual Asia-Pacific Regional Network meeting organized from
February 18 to 21, 2019 in Hanoi, Viet Nam by GEF LME:LEARN, the Vietnam Administration of
Seas and Islands, Ministry of Natural Resources and Environment, and the IOC of UNESCO Sub-
Commission for the Western Pacific; and (ii) an Africa regional meeting of both the freshwater
and LME portfolio of projects in Africa co-hosted by the Southern African Development
Community (SADC) and the SADC-Groundwater Management Institute from May 28 to 31, 2019
in Gaborone, Botswana. The main objectives of these meetings were to enhance partnerships
across freshwater and marine projects, with regional economic commissions, development
partners and often the private sector, as well as provide opportunities for capacity building on
recurring themes for which project managers and/or government partners have voiced a need.

13

They include economic evaluation, marine spatial planning, water funds, sustainable finance,
lessons on sustainability of regional transboundary organizations and on assessing water-food-
energy-ecosystems dimensions in scenario development.

71. The GEF attended as an observer the Second and Third session of the Intergovernmental
Conference (IGC) on an international legally binding instrument under the UN Convention on
the Law of the Sea (UNCLOS) on the conservation and sustainable use of marine biodiversity of
areas beyond national jurisdiction (BBNJ). During the IGC-2, held from March 25 to April 5, 2019
in New York, participants deliberated on the basis of the IGC President’s Aid to Negotiations,
which contained options structured according to the elements of a package agreed in 2011 on:
Marine Genetic Resources; Area-Based Management Tools including Marine Protected Areas;
Environmental Impact Assessments; and Capacity Building and Marine Technology Transfer.
During IGC-3, held from August 19 to 30, 2019, participants deliberated on the basis of a draft
negotiation document presented by the IGC President. The GEF will continue to follow the BBNJ
process, including during the intersessional period leading up to the final IGC-4 scheduled for
the first half of 2020.

72. The GEF Secretariat participated in the World Water Week from August 25 to 30, 2019
in Stockholm, Sweden. The World Water Week is the leading annual event bringing policy
makers, practitioners, academics and civil society together to address the planet’s water issues.
The theme of this year’s event was “Water for Society: Including All.” Sessions highlighted the
urgency to reverse the dangerous trends on global warming and environmental degradation
and an immediate need for shifting into a higher gear to reach the goals of the 2030 Agenda.
They emphasized the interlinkage of the Sustainable Development Goals (SDGs) and humanity’s
greatest challenges in the age of the Anthropocene and underscored that only by realizing
these linkages sustainable solutions to climate change, poverty, conflicts, food insecurity,
disaster risks, the rapid loss of species, or any other major threat can be effective. The GEF was
present via a booth together with GEF IW:LEARN and participated in and/or co-organized
sessions including on the role of river basin organizations in conflict, options for sustainable
hydropower, awareness on the looming groundwater crisis, water security and resilience,
sustainable finance for transboundary cooperation. The GEF also co-organized an innovative
high-level panel on Source-to-Sea aspects linking the freshwater and ocean community.

73. The GEF Secretariat participated in the Annual Consultation Meeting of Large Marine
Ecosystem and Coastal Partners (LME-21) from September 18 to 20, 2019 in Cartagena,
Colombia. The over-arching goal of the Annual Consultation Meeting is to provide a global
forum for GEF-funded projects and other marine and coastal practitioners, leaders, private
sector, international and national organizations and institutions, aimed at sharing experiences
and lessons and forging alliances and collaboration for ecosystem-based ocean governance and
management, in pursuance of SDGs, in particular the SDG 14. The LME-21 meeting provided a
unique opportunity for projects from across the globe to meet and share experiences on
coastal resilience, pollution, fisheries, coastal degradation etc., towards successful
implementation of the LME Strategic Action Programs (SAPs). Implementing the ministerial

14

endorsed SAPs will be instrumental for countries to deliver on SDG 14 and other associated
SDGs, while developing their sustainable blue economies.

74. The GEF Secretariat staff attended the Third Budapest Water Summit held from October
15 to 17, 2019, in Budapest, Hungary. The summit gathered 2,300 people from 118 countries,
including more than 30 ministerial delegations, leaders of international organizations, and
water industry experts across private sector and academia. The main theme was the prevention
of the global water crisis, and where prevention is no longer possible, the facilitation of
adaptation to effects. The GEF held a series of coordination meetings with partners from the
region, including with the permanent secretariat of the Intergovernmental Commission for the
Protection of the Danube River. Taking place halfway between the 2018 and the 2021 World
Water Forum, the summit was an important milestone to focus the attention of the world's
political, economic, financial and scientific decision-makers on sustainable national and
transboundary water management.

75. The GEF participated in the sixth Our Ocean Conference hosted by the Government of
Norway, in Oslo, from October 23 to 24, 2019. The conference brought together 500 political,
business, financial and civil society leaders from around the world, plus 100 youth
representatives from 100 countries. It focused on the theme of the state of the sea and
measures to ensure healthy, clean and productive seas, and the following sub themes: marine
protected areas and other area-based management measures, climate change, sustainable
fisheries, marine pollution, sustainable blue economy and maritime security. The conference
generated 370 pledges for a clean, healthy and productive ocean. With Ministers, young
entrepreneurs and CEOs from the private sector, the GEF CEO participated in a panel titled
Facing the challenges part I: Taking action on climate change. She reflected on actions to
increase ecosystem resilience and utilize existing mitigation opportunities in the ocean.

ADAPTATION FUND

76. The Adaptation Fund was established under the Kyoto Protocol of the United Nations
Framework Convention on Climate Change. The GEF has functioned, since 2008, as the interim
secretariat for the Adaptation Fund Board. In November 2016 in Marrakech, Morocco, the 12th
session of the Conference of the Parties serving as the Meeting of the Parties to the Kyoto
Protocol (CMP 12) decided to renew the interim institutional arrangement for an additional
three years, from May 30, 2017 to May 30, 2020.

77. At the Katowice Climate Change Conference in December 2018, through decisions
13/CMA.1 and 1/CMP.14, it was decided that the Adaptation Fund shall serve the Paris
Agreement under the Conference of the Parties serving as the Meeting of the Parties to the
Paris Agreement (CMA) with respect to all Paris Agreement matters, effective January 1, 2019.
Furthermore, Parties decided that the Adaptation Fund shall continue to receive the share of
proceeds, if available, from activities under Articles 6, 12 and 17 of the Kyoto Protocol.

15

78. In accordance with decisions 13/CMA.1 and 1/CMP.14, once the share of proceeds
becomes available under Article 6, paragraph 4, of the Paris Agreement, the Adaptation Fund
shall serve the Paris Agreement exclusively and no longer serve the Kyoto Protocol.

79. The CMP also decided to request the Adaptation Fund Board (AFB) to consider the rules
of procedure of the AFB, the arrangements of the Adaptation Fund with respect to the Paris
Agreement and any other matter so as to ensure the Adaptation Fund serves the Paris
Agreement smoothly […] and to make recommendations to the CMP at its fifteenth session
with a view to the recommendations being forwarded to the CMA for consideration at its
second session.

80. In addition, through decision 9/CMA.1 related to guidance in relation to the adaptation
communication, the CMA decided to encourage the GCF, the GEF, the Adaptation Fund, the
Climate Technology Center and Network and the Paris Committee on Capacity-building […] to
continue channeling support to developing country Parties for the implementation of their
adaptation plans and actions in accordance with the priorities and needs outlined in their
adaptation communications.

81. Regarding the eligibility for membership on the AFB, decision 1/CMP.14 the Conference
of the Parties serving as the meeting of the Parties to the Kyoto Protocol (CMP) had requested
the Subsidiary Body for Implementation (SBI) to consider, at its fiftieth session, the issue of the
eligibility of parties to the Paris Agreement for membership on the Board and to forward a
recommendation to the CMP for consideration at its fifteenth session, in December 2019. The
SBI had considered the matter as requested but had been unable to reach agreement at its
fiftieth session and would resume discussions at its fifty-first session, in December 2019.

82. The AFB held an additional meeting (B.33.b) in June 2019 to further discuss the matters
related to the mandate contained in paragraph 6 of decision 1/CMP.14. At its additional
meeting, the AFB made decisions related to: the institutional arrangement (Memorandum of
Understanding, MoU) with GEF for secretariat services to the AFB; the terms and conditions of
the trustee services to be provided by the World Bank as interim trustee; the rules of procedure
of the AFB; implications of the Adaptation Fund receiving the share of proceeds from activities
under Articles 6, 12 and 17 of the Kyoto Protocol when the Fund serves the Paris Agreement;
and any other matter so as to ensure the Fund serves the Paris Agreement. In line with such
decisions, the AFB secretariat has prepared documents related to this matter, in consultation
with the UNFCCC Secretariat, the interim trustee (the World Bank) and the GEF Secretariat and
under the guidance of the Task Force established under AFB decision B.33/52, for presentation
to the AFB at its 34th meeting in October 2019. These documents included, inter alia, the draft
amendment of the MoU prepared by the AFB secretariat in consultation with the secretariat
with the GEF and the secretariat of the UNFCCC, under the guidance of the Task Force. The
AFB’s consideration and recommendation on the tasks contained in paragraph 6 of decision
1/CMP.14 will be presented to the CMP/CMA for consideration and decisions in December

16

2019 through the addendum to the report of the AFB to CMP. The amended MoU will be
presented to the GEF Council at its 57th session for its consideration and approval.

83. The GEF Secretariat and the Adaptation Fund continued to collaborate on project
reviews for an intersessional review cycle and for the thirty-fourth meeting of the AFB during
the reporting period. The organizations also continued collaboration on joint events and other
matters as needed. As of October 1, 2019, the AFB has approved 94 concrete projects
amounting to $653.8 million in total. As of June 30, 2019, funds available to support funding
decisions were $265.1 million. In July 2019, following the intersessional decision-making
process, the AFB made new funding decisions, amounting to $93.1 million.

84. The GEF Secretariat and AFB Secretariat continued to collaborate on gender. Both
secretariats have exchanged information on the recent developments in their gender work,
shared lessons and experiences learned through their efforts of gender mainstreaming as well
as gender-related knowledge gained. In addition, both secretariats have exchanged ideas on
opportunities of gender-related collaboration such as holding joint gender trainings and jointly
participating in a gender-related events. Both secretariats participated on the first session of
webinar series on gender and climate finance organized by the UNFCCC Secretariat in October
2019 with a view to raising awareness of available financial and technical support for gender
integration; funding policies that facilitate the implementation of gender-responsive climate
policies and action; and the gender gap in access to and benefit from climate finance.

85. Since January 2018, the GEF Secretariat and the AFB Secretariat have coordinated
closely to review and provide comments on any issues that may arise in connection with the
ongoing process of the second phase of the World Bank’s Trust Fund reform. The reform
process is reviewing issues and opportunities for reform relating to the wide range of Trust
Funds at the World Bank, including Financial Intermediary Funds, while respecting the
governance and operational requirements for funds such as the Adaptation Fund and the GEF.

86. The AFB Secretariat also attended the 56th GEF Council and LDCF/SCCF Council as an
observer.

87. The respective communications units of the GEF Secretariat and AFB Secretariat
exchange updates and ideas periodically about potential communications areas or projects for
collaboration. These might include potential collaboration on events at UNFCCC COP25.

88. The GEF Independent Evaluation Office (GEF IEO) supported the AFB Secretariat in
launching the work of the Technical Evaluation Reference Group of the Fund (AF-TERG). The
newly hired Coordinator of the AF-TERG Secretariat moved to that position laterally from the
GEF IEO in May 2019.

17

RELATIONS WITH OTHER INTERNATIONAL INSTITUTIONS

Green Climate Fund

89. The GEF and the GCF Secretariats continued to engage in efforts to enhance
collaboration during the reporting period, particularly through the coordinated engagement
pilot to explore planning and programming of GEF and GCF resources to enhance synergies and
maximize benefits and impacts. Regular operational teleconferences were organized to update
each other on programming and policy developments, and to advance discussions on the
coordinated engagement pilot.

90. The GEF CEO and the GCF Executive Director, who came on board in April 2019, held
bilateral discussions on various occasions, including at the margins of the World Bank Spring
Meetings in April 2019 and during the UNCCD COP 14 in September 2019 to discuss
collaboration on key initiatives, such as the Great Green Wall.

91. The GEF and the GCF Secretariat personnel held a technical consultation session on
October 16, 2019, hosted at the GEF Secretariat. The consultation had the following objectives:
(i) to present and discuss the respective strategy and programming directions of the GEF and
GCF to build mutual understanding; (ii) to explore opportunities for collaboration and sharing of
lessons learned on a select number of proposed flagship initiatives; and (iii) to discuss a way
forward to coordinated engagement. Another session focusing on the Amazon was held on
October 17, 2019.

92. The session was attended by GCF and GEF senior staff, covering all sectors and focal
areas, enabling the two secretariats to establish direct points of contact between technical
leads. Discussions were held on specific modalities of collaboration, facilitating exchange of
information on current and prospective coordinated support to countries and potential joint
programming of funds. Potential areas of collaboration covered included: Great Green Wall,
electric mobility, and sustainable cities. Specific follow-up steps in these potential areas of
collaboration and joint national dialogues/country engagements were agreed. The GCF and GEF
Secretariats also planned to have a joint pavilion and outreach efforts at the UNFCCC COP 25 in
December 2019.

93. Concrete examples of coordinated engagement and joint programming of funds to date
include a project in Lao PDR, focusing on mainstreaming resilience in the forestry sector, where
a LDCF investment would build on the GCF REDD+ readiness funding intervention and
prospective project under design stage for Mauritius, where GCF readiness funds would be
used to complement GEF funding supporting the uptake of electric transportation, to assess the
possibility of further scale up of the GEF project with GCF resources. Additional joint
programming initiatives are being evaluated for a GEF regional program on clean energy access
in Africa and for a GEF global program to support clean technology entrepreneurship.

18

94. Furthermore, during the reporting period, GEF Secretariat personnel engaged with the
GCF on the following consultations:

(a) GCF Global Programming Conference, in Songdo, Republic of Korea, August 18 to
23, 2019, where the GEF staff co-hosted a join event with the GCF on coordinated
engagement approaches, and successful experiences were presented from Lao
PDR and Mauritius. GEF personnel also participated on panels on the Great Green
Wall Initiative, co-hosted by GEF, GCF and UNFCCC Secretariat, and on Ecosystems
Services;

(b) GCF-1 Second Replenishment Meeting, in Ottawa, Canada, August 28 to 30, 2019
as an observer;

(c) GCF 2019 Private Investment for Climate Conference, in Incheon, Republic of
Korea, October 7 to 9, 2019, where the GEF presented in a panel organized by the
GCF on maximizing soil carbon sequestration potential;

(d) GCF-1 High-Level Pledging Conference, in Paris, France, October 24 and 25, 2019,
as an observer;

(e) One Planet event with the GCF on Scaling up Blended Finance for Low Carbon and
Green Transition, organized at the occasion of the High-Level Pledging Conference
of the GCF, where the GEF CEO participated in the opening session to highlight
GCF-GEF collaboration with examples from the Amazon and Land Degradation
Neutrality Fund.

UN Forum on Forests

95. The GEF participated in the 14th UN Forum on Forest (UNFF 14) held in New York City,
from May 6 to 10, 2019. UNFF 14 was the technical session for the 2019-2020 biennium. As
such, discussions focused on implementation and technical advice on several thematic and
operational priorities, including through an exchange of experiences among members of the
forum, member organizations of the Collaborative Partnership on Forests (CPF), regional and
sub-regional organizations and major groups and other stakeholders.

96. The UNFF Secretariat provided an update regarding the possible establishment of a
“UNFF Secretariat project office” for the Global Forest Finance Facilitation Network (GFFFN) in
Beijing, China as offered by the Chinese delegation to UNFF 13. A number of member states
expressed concern about having a Secretariat office away from headquarter and about the lack
of information since UNFF 13 on the matter.

97. Regarding the vacant post of Director of the UNFF Secretariat, the officer-in-
charge informed that the functions of the post were being reviewed – a process that is normally
undertaken when senior posts are vacated. Member States will be requested to examine these
functions in the context of the 2020 budget proposal, as part of the finalization of the
Department’s reform process. Member states will have an opportunity to examine the
Director’s proposed functions in the context of the 2020 budget proposal.

19

98. The GEF actively continued to contribute to the work of the CPF in support of the UNFF
in the reporting period, as recognized by its election as Vice-Chair of the CPF for 2019. On the
margins of the UNFF, a new CPF Joint Initiative on Green Finance for Sustainable Landscapes,
co-led by GEF, UNEP and CIFOR, was approved on the occasion of a CPF meeting organized on
the sidelines of the UNFF, on May 5, 2019. This initiative is expected to provide a platform for
joint learning in order to scale up finance and leverage private investments for forests and
deforestation-free agriculture. In addition, the GEF also attended a CPF donor meeting co-
chaired by FAO and Germany to update donor countries on the CPF joint initiatives and seek
their eventual interest to support its implementation.

99. The GEF further contributed to the work of the CPF through working on the
development of a CPF strategic vision towards 2030, the Clearing House of the GFFFN, and the
Quadrennial Program of Work 2021-2024 of the UN Strategic Plan for Forests 2017-2030. The
GEF notably attended a CPF meeting organized on the margins of the UNCCD COP 14, on
September 6, 2019 to discuss the preparation of the UNFF 15 to be held in May 2020 and the
CPF strategic vision towards 2030. Consultants presented a study which will help CPF members
to develop the strategic vision for adoption by the CPF in January 2020.

UN Permanent Forum on Indigenous Issues

100. During this reporting period, the GEF participated in the 18th session of the United
Nations Permanent Forum on Indigenous Issues from 22 April to 3 May 2019 at the UN
Headquarters in New York. With the SGP, the GEF organized a side event titled Indigenous
Peoples as Stewards of the Global Environment, to guide the development of the GEF’s
Inclusive Conservation Initiative. The event featured presentations from the GEF GOLD program
and GEF SGP Indigenous Peoples Fellows on their work promoting the delivery of global
environmental benefits. A representative of the GCF also participated and shared opportunities
with the participants. Finally, the GEF also participated in International Expert Group Meeting
on the theme of Conservation and the Rights of Indigenous Peoples.

SAMOA Pathway

101. GEF staff continued to participate in meetings of the UN Inter-Agency Consultative
Group for SIDS.

20

ANNEX I: DECISIONS AND GUIDANCE OF THE CONFERENCES OF PARTIES TO THE CBD, UNFCCC, UNCCD,
STOCKHOLM CONVENTION, AND MINAMATA CONVENTION AND GEF RESPONSES

Table 1: Decision Adopted by CBD COP 14 (Decision 14/23) and GEF Responses

CBD COP 14 Decision GEF’s Response
Welcomes the successful conclusion of the
seventh replenishment of the Global Environment
Facility Trust Fund, and expresses its appreciation
for the continuing financial support from Parties
and Governments for carrying out the tasks under
the Strategic Plan for Biodiversity 2011-2020 in its
remaining years, and for supporting the
implementation of the post-2020 global
biodiversity framework in its first two years;

No response needed.

Notes that the biodiversity programming
directions for the seventh replenishment of the
Trust Fund reflect the guidance adopted by the
Conference of the Parties at its thirteenth
meeting, which includes the consolidated
guidance to the financial mechanism and the
four-year framework of programme priorities
(July 2018 to June 2022), as well as further
guidance;8

No response needed.

Welcomes the Global Environment Facility’s
process to review and upgrade its environmental
and social safeguards and the related systems of
its agencies, as well as its guidance to advance
gender in its new gender implementation
strategy, noting that the results will be applicable
to all projects funded by the Facility, and invites
the Facility to inform the Conference of the
Parties about how it is taking into account the
Convention’s voluntary guidelines on safeguards
in biodiversity financing mechanisms in this
important process;

The process to review and update the GEF’s
policy on environmental and social safeguards
considered the Voluntary Guidelines on
Safeguards in Biodiversity Financing Mechanisms
in its development. The updated policy, approved
by the GEF Council at its 55th meeting in
December 2018, is substantially consistent with
the Voluntary Guidelines. The Secretariat is
currently facilitating a process to review Agencies’
compliance with the minimum standards
contained in the updated policy.

Notes the ongoing review and updating against
criteria of best practice of the Global
Environment Facility’s policy on safeguards and
rules of engagement with indigenous peoples;

The GEF Council approved the updated Policy on
Environmental and Social Safeguards in
December 2018 (GEF/C.55/07/Rev.01). The
updated policy is aligned with international best
practice, including with respect to engagement
with indigenous peoples and the application of
Free, Prior and Informed Consent (FPIC).

8 See decision XIII/21.

21

CBD COP 14 Decision GEF’s Response
Invites the Global Environment Facility to
continue its support for national implementation
activities under the Strategic Plan for Biodiversity
2011-2020 in an efficient manner, with a view to
enabling Parties to enhance progress towards the
Aichi Biodiversity Targets by 2020;

The GEF continues to support country driven
projects in GEF-7 to implement the Strategic Plan
for Biodiversity 2011-2020 consistent with the
GEF-7 Programming Directions and the GEF-7
biodiversity strategy.

Invites the Global Environment Facility, in line
with the consolidated guidance provided in
decision XIII/21, to continue to provide all eligible
Parties with support for capacity-building:

(a) On issues identified by the Parties to
facilitate further implementation of the
Cartagena Protocol on Biosafety and the
Nagoya Protocol on Access and Benefit-
sharing, including regional cooperation
projects, with a view to facilitating the
sharing of experiences and lessons
learned and harnessing associated
synergies;

(b) On the use of the Access and Benefit-
sharing Clearing-House, on the basis of
experiences and lessons learned during
the Project on Continued Enhancement
of Building Capacity for Effective
Participation in the Biosafety Clearing-
House and using resources under the
biodiversity focal area;

The GEF continues to support country driven
projects that aim to build capacity in GEF-7 to
implement the Nagoya and Cartagena Protocols
as described in the GEF-7 biodiversity strategy
including the ABS Clearing House taking into
account the current use of the Portal housed at
the CBD Secretariat.

Invites the Global Environment Facility to
continue making funds available to assist eligible
Parties in implementing the Cartagena Protocol,
in particular:

(a) To assist eligible Parties that have not yet
done so in fully putting in place measures
to implement the Protocol;

(b) To support eligible Parties in fulfilling
their reporting obligations under the
Protocol, including the preparation and

The GEF continues to support country driven
projects in GEF-7 to implement the Cartagena
Protocol as described in the GEF-7 biodiversity
strategy, including the fourth national reports.

22

CBD COP 14 Decision GEF’s Response
submission of their fourth national
reports under the Protocol;

(c) To support Parties in implementing
compliance action plans regarding the
achievement of compliance with the
Protocol;

Invites the Global Environment Facility and other
relevant funding agencies to provide funds for
regional projects to support the implementation
of the Cartagena Protocol, including projects
aimed at building scientific capacity that could
support countries’ actions towards detection and
identification of living modified organisms, and in
particular that could promote North-South and
South-South sharing of experiences and lessons;

The GEF continues to support country driven
projects in GEF-7 to implement the Cartagena
Protocol as described in the GEF-7 biodiversity
strategy.

Expresses its appreciation for the financial
support provided by the Global Environment
Facility for a number of eligible Parties to support
the preparation of their interim national reports
on the implementation of their obligations under
the Nagoya Protocol, and notes the importance
of timely availability of financial resources to
support the preparation and submission of
national reports by the reporting deadline;

No response needed.

Invites the Global Environment Facility to
continue to assist eligible Parties to implement
the Nagoya Protocol, including the establishment
of legislative, administrative and policy measures
on access and benefit-sharing and related
institutional arrangements, and to make funds
available to this end;

The GEF continues to support country driven
projects in GEF-7 to implement the Nagoya
Protocol as described in the GEF-7 biodiversity
strategy.

Considers the sixth overall performance study of
the Global Environment Facility, conducted by the
Facility’s Independent Evaluation Office and
completed in December 2017, as a good basis for
the fifth review of the effectiveness of the
financial mechanism, as well as the related
submissions received from Parties, and invites the
Council of the Global Environment Facility to take
the following action in order to further improve
the effectiveness of the financial mechanism:

As part of its ongoing support to the
implementation of the GEF-6 IAP and the
formulation, development and implementation
of the GEF-7 IPs, and other programmatic
approaches, the GEF remains committed to
improving all elements of design, management
and implementation performance.

The GEF continues to make GEF-eligible countries
aware of the processes and procedures that fall

23

CBD COP 14 Decision GEF’s Response
(a) Continue to improve the design,

management, and performance of the
sixth-replenishment Integrated Approach
Pilots, the seventh-replenishment impact
programmes, other programmatic
approaches, and multi-focal area projects
in addressing drivers of environmental
degradation;

(b) Promote awareness to the existing
processes under the Conflict Resolution
Commissioner to address complaints
related to the operations of the financial
mechanism;

(c) Further improve the sustainability of funded
projects and programmes, including
sustainable financing of protected areas;

(d) Continue to improve the efficiency and
accountability of the Global Environment
Facility partnership;

(e) Include the following information in its
report to the Conference of the Parties at its
fifteenth meeting:

(i) Progress in implementing the new

co-financing policy;

(ii) Performance of the Global
Environment Facility’s network of
agencies;

under the responsibility of the Conflict Resolution
Commissioner.

The GEF remains committed to ensure
sustainability of all its projects and programs, and
in particular GEF’s support to sustainable
financing of protected area systems, which
remains a priority investment area in the GEF-7
biodiversity strategy.

The GEF continues to improve the efficiency and
accountability of the GEF partnership using
existing accounting and management
mechanisms.

The GEF will include the following elements in the
next report to the COP: a) Progress in
implementing the new co-financing policy; and,
b) Performance of the Global Environment
Facility’s network of agencies.

Encourages the Executive Secretary to work
closely with the Global Environment Facility in the
transition to the post-2020 global biodiversity
framework;

Since the COP, the GEF has been actively engaged
with the CBD on the transition to the post-2020
global biodiversity framework and GEF aims to
continue this collaboration.

24

Table 2: Decisions Adopted by UNFCCC COP 24 and CMA 1, SBI 49 and SBSTA 49 Conclusions,
and GEF Responses

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

COP 24 DECISIONS
Decision 1/CP.24, Preparations for the implementation of the Paris Agreement and the first session
of the Conference of the Parties serving as the meeting of the Parties to the Paris Agreement
Paragraph 8:
Welcomed with appreciation the pledges and
announcements of Parties, including pledges to the
Green Climate Fund, the Least Developed Countries
Fund and the Adaptation Fund, and of international
financial institutions, which provide further clarity
to and predictability of climate finance flows to
2020.

The GEF appreciates voluntary contributions
pledged to the Least Developed Countries Fund
and Special Climate Change Fund to support
climate adaptation.

Decision 4/CP.24, Report of the Standing Committee on Finance
Paragraph 14:
Requested the Standing Committee on Finance, in
preparing on the determination of the needs of
developing country Parties related to implementing
the Convention and the Paris Agreement, for
consideration by the Conference of Parties, starting
at its twenty-sixth session (November 2020), and
the Conference of the Parties serving as the
meeting of the Parties to the Paris Agreement,
starting at its third session (November 2020), to
collaborate, as appropriate, with the operating
entities of the Financial Mechanism, the subsidiary
and constituted bodies, multilateral and bilateral
channels, and observer organizations.

The GEF stands ready to continue to work
closely with the Standing Committee on
Finance.

Decision 6/CP.24, Report of the Global Environment Facility to the Conference of the Parties and
guidance to the Global Environment Facility
Paragraph 1:
Welcomed the report of the Global Environment
Facility to the Conference of the Parties and its
addendum, including the responses of the Global
Environment Facility to guidance from the
Conference of the Parties.

No response needed.

Paragraph 2: No response needed.

9 COP 24 decisions are available on the UNFCCC website: https://unfccc.int/event/cop-24.
10 CMA 1 Decisions are available on the UNFCCC website: https://unfccc.int/event/cma-1-3.

https://unfccc.int/event/cop-24
https://unfccc.int/event/cma-1-3

25

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

Also welcomed the seventh replenishment of the
Global Environment Facility (July 2018 to June
2022).
Paragraph 3:
Recognized with concern the decrease in allocation
to the climate change focal area, including the
System for Transparent Allocation of Resources,
compared with the sixth replenishment.

Through a reinforced focus and enhanced
efficiency using synergistic programming, the
GEF expects to deliver 1.5 billion metric tons
CO2 eq in greenhouse gas (GHG) emission
reductions in GEF-7. This GHG reduction target
is double the GEF-6 corporate target, despite a
36 percent decrease in overall funding for this
focal area in GEF-7 compared to GEF-6. The
GEF-6 target for GHG emission reduction
benefits has been exceeded by 189 percent.
The GEF-7 target will be achieved through both
focal area investments and Impact Programs
(IPs).

Paragraph 4:
Urged all Parties that have not made pledges for
the seventh replenishment of the Global
Environment Facility to do so as soon as possible.

No response needed.

Paragraph 5:
Acknowledged the increased integration of climate
change priorities into other focal areas and the
impact programmes in the seventh replenishment
of the Global Environment Facility, as well as the
increased focus on innovation and enhanced
synergies with other focal areas.

The GEF continues to focus on innovation,
synergies, and integration of climate change
priorities.

Paragraph 6:
Highlighted the importance of enhancing country
ownership in the impact programmes of the
seventh replenishment of the Global Environment
Facility.

The importance of enhancing country
ownership is recognized by the GEF. On
November 15, 2018, correspondence was sent
to all GEF Operational Focal Points (OFPs)
inviting Expressions of Interest (EOI) to
participate in the GEF-7 IPs. Each EOI required
endorsement by the GEF OFP, confirming the
country’s interest in participating in the IP as
well as the amount of System for Transparent
Allocation of Resources (STAR) resources the
country intended to use for the specific IP.

To further enhance transparency and safeguard
country ownership, following a decision of the
56th GEF Council, a report on the selection
processes of lead Agencies and the recipient

26

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

countries in the IPs was prepared by the GEF
Secretariat and shared with Council.11

Paragraph 7:
Requested the Global Environment Facility, as
appropriate, to ensure that its policies and
procedures related to the consideration and review
of funding proposals are duly followed in an
efficient manner.

The GEF continues to follow its policies and
procedures related to the consideration and
review of funding proposals in an efficient
manner.

Paragraph 8:
Looked forward to the projected delivery of
greenhouse gas emission reductions in the seventh
replenishment period, which is twice the amount
planned for the sixth replenishment;

The GEF is monitoring the progress towards
achieving the target of delivering 1.5 billion
metric tons of CO2 eq in GHG emission
reductions during GEF-7 and continues to
report on the progress made through the GEF
Corporate Scorecard presented at each GEF
Council.

Paragraph 9:
Acknowledged the updated policy on co-financing
of the Global Environment Facility, which sets out
an ambition for the overall portfolio of the Global
Environment Facility to reach an increased ratio of
co-financing to its project financing.

The GEF is monitoring the progress in the
implementation of the updated policy on co-
financing. Information on the level of co-
financing leveraged to date is included in Part
III of this Report for both CCM and CCA.

Paragraph 10:
Recognizes that the Global Environment Facility
does not impose minimum thresholds and/or
specific types or sources of co-financing or
investment mobilized in its review of individual
projects and programmes.

No response needed.

Paragraph 11:
Welcomes the inclusion of support for the Capacity-
building Initiative for Transparency in the seventh
replenishment of the Global Environment Facility,
which enhances predictability of funding for the
Initiative.

The GEF appreciates positive feedback on the
CBIT, and will continue to support the countries
in the GEF-7 period from the GEFTF as agreed
in the replenishment.

Paragraph 12:
Requests the Global Environment Facility to
continue to manage the Capacity-building Initiative
for Transparency to fund a diversity of countries
and regions, taking into account each country’s
capacity, in line with priorities of support as
contained in the programming directions of the
Capacity-building Initiative for Transparency.

In line with the Paris Agreement and its
decision, all developing country Parties have
access to the CBIT, upon request. Per the
Council-approved CBIT Programming
Directions, “the CBIT will seek to fund a
diversity of countries and regions, taking into
account each country’s capacity.

11 GEF, 2019, 56th GEF Council Meeting, Joint Summary of the Chairs, Decision on Agenda Item 13 (2nd decision).
Work Program for GEF Trust Fund.

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.56_Joint_Summary_of_the_Chairs_0.pdf

27

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

Proposals will be prioritized based on
demonstrated responsiveness to Paris
Agreement transparency requirements under
Article 13. Proposals will also be prioritized for
those countries that are in most need of
capacity-building assistance for transparency-
related activities, in particular small island
developing States (SIDS) and least developed
countries (LDCs).”12

All proposals received from Parties that have
ratified/acceded to the Paris Agreement have
been reviewed and all have been approved
once technically cleared.

The CBIT is supporting a diverse set of countries
and regions. As of June 30, 2019, the GEF has
supported CBIT projects in Africa, Asia, Eastern
Europe and Central Asia (ECA), and Latin
America and the Caribbean (LAC) as follows:

• Africa: 16 projects with $25.4 million
• Asia: 10 projects with $15.1 million
• ECA: 7 projects with $8.9 million
• LAC: 14 projects with $21.5 million
• Global: 4 projects with $7.2 million

Paragraph 13:
Invites the Global Environment Facility to enhance
the information in its reports to the Conference of
the Parties on the outcomes of the collaboration
between the Poznan strategic programme on
technology transfer’s climate technology and
finance centers and the Climate Technology Centre
and Network.

The GEF continues to provide information to
the COP on the outcomes of collaboration
between the Poznan strategic programme on
technology transfer’s climate technology and
finance centers and the Climate Technology
Center and Network (CTCN) in its annual report
to the COP. Relevant information is included in
Part III, Section 4 of this report, which focuses
on technology transfer.

Paragraph 14:
Requests the Global Environment Facility to
continue to monitor the geographic and thematic
coverage, as well as the effectiveness, efficiency

The GEF Council has taken note of the GEF-7
policy recommendation requesting the
Secretariat continue to monitor the geographic
and thematic coverage, as well as the

12 GEF, 2016, Programming Directions for the Capacity-Building Initiative for Transparency, Council Document
GEF/C.50/06.

https://www.thegef.org/council-meeting-documents/programming-directions-capacity-building-initiative-transparency

28

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

and engagement, of the Global Environment
Facility Partnership, and to consider the
participation of additional national and regional
entities, as appropriate.

effectiveness, efficiency, and engagement of
the GEF Partnership. The GEF Secretariat will
report on its findings at the 57th Council
meeting in December 2019.13

Paragraph 15:
Welcomes the establishment of the private sector
advisory group.

No response needed.

Paragraph 16:
Encourages a balanced composition of the private
sector advisory group in terms of gender and
geographical coverage.

Gender and geographical coverage have been
key considerations of the private sector
advisory group. The composition of the private
sector advisory group is presented in the list
below:14

1. Ms. Andrea Alvares, Vice President of

Marketing, Innovation and Sustainability,
Natura; On behalf of Mr. Guilherme Leal,
Co-Founder and Co-Chairman of the Board
of Natura Cosmetics, Brazil. Sector:
Natural resources, non-timber forest
products, other consumer goods.

2. Mr. Yoshihiro Ikegawa, Managing
Corporate Executive Officer of Mitsubishi
Chemical Holdings Corporation, Japan; On
behalf of the Chairperson, Mr. Yoshimitsu
Kobayashi. Sector: Chemicals.

3. Ms. Darian McBain, Global Director of
Corporate Affairs and Sustainability, Thai
Union Group, Thailand; On behalf of the
CEO, Mr. Thiraphong Chansiri. Sector:
Fisheries.

4. Mr. Robert Metzke, Global Head of
Sustainability of Royal Philips,
Netherlands; On behalf of the CEO, Mr.
Frans van Houten. Sector: Technology,
Electronics, and other consumer goods.

5. Mr. Jeff Turner, Vice President for
Corporate Sustainability of Royal DSM,
Netherlands; On behalf of the CEO and

13 GEF, 2018, Strengthening the GEF Partnership, Council Document GEF/C.54/08.
14 GEF, 2018, Private Sector Advisory Group (PSAG) Composition, Council Document GEF/C.56/Inf.05.

https://www.thegef.org/council-meeting-documents/strengthening-gef-partnership
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.56.Inf_.05_Private%20Sector%20Advisory%20Group%20%28PSAG%29%20Composition.pdf

29

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

Chairperson, Mr. Feike Sijbesma. Sector:
Food and Nutrition.

6. Ms. Helen Crowley, Head of Sustainable
Sourcing and Innovation, Kering, France;
On behalf of the CEO, Mr. François-Henri
Pinault. Sector: Consumer goods, Jewelry,
Natural resources.

7. Mr. Kevin Rabinovitch, Global VP
Sustainability, Mars Incorporated, USA; On
behalf of the CEO, Mr. Grant Reid. Sector:
Agriculture, Food, Natural Resources

8. Mr. Christopher Stewart, Head of
Corporate Responsibility and Sustainability
of Olam International, Singapore; On
behalf of the CEO, Mr. Sunny Verghese.
Sector: Agriculture, Food, Natural
Resources.

9. Mr. Serge Rajaobelina, CEO of the
Livelihoods Fund at Fanamby, Madagascar.
Sector: Ecotourism, non-timber forest
products, agriculture, natural resources -
SME.

10. Mr. Ajay Vir Jakhar, Chairman of Bharat
Krishak Samaj, India. Sector: Agriculture,
Food and nutrition - SME.

11. Mr. Bey Soo Khiang, Vice-Chairman of
Royal Golden Eagle (RGE), Indonesia; On
behalf of the Chairman, Mr. Anderson
Tanoto. Sector: Agriculture, Food and
Nutrition.

12. Mr. Ademola Adesina, CEO of Rensource
Energy, Nigeria. Sector: Energy and cities.

Paragraph 17:
Welcomes the Global Environment Facility Council’s
decision to begin the process of developing
improved fiduciary standards, including anti-
money-laundering and counter-terrorism finance
policy and requests the Global Environment Facility
to include updates on this work in its report to the

During the reporting period, the Council
approved minimum requirements for GEF
Agencies on Anti-Money Laundering and
Combating the Financing of Terrorism (AML-
CFT) and requested Agencies to certify that
they meet those minimum requirements or
present a time-bound action plan to achieve

30

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

Conference of the Parties at its twenty-fifth session
(December 2019).

compliance.15 Following the approval of the
minimum standards, GEF Agencies commenced
a process of self-certification to ensure a timely
roll-out of the new minimum requirements on
AML-CFT. In June 2019, the GEF Council
reviewed the Status of Agencies’ Compliance
with Minimum Requirements on AML-CFT.16

Furthermore, during the reporting period, the
GEF Secretariat has been carrying out a
comprehensive review of the GEF’s fiduciary
minimum standards for GEF partner Agencies,
with a view to presenting an updated policy for
Council consideration in December 2019.17 If
approved, an updated policy on minimum
fiduciary standards would require a complete,
third-party assessment of Agencies’
compliance, including on AML-CFT.

Paragraph 18:
Requests the Global Environment Facility to review
and, if necessary, update or adopt policies for
preventing sexual harassment and the abuse of
authority with the aim of protecting the staff of the
Global Environment Facility secretariat as well as its
partner organizations against unwanted sexual
advances, preventing inappropriate behaviour and
abuse of power and providing guidelines for
reporting incidents.

World Bank Group’s (WBG) Staff Rules and its
Code of Conduct apply to GEF Secretariat staff,
who are contractually employees of the WBG.
The WBG’s Code of Conduct defines sexual
harassment as “any unwelcome
sexual advance, request for sexual favor, or
other verbal, nonverbal, or physical conduct of
a sexual nature that interferes with work, is
made a condition of employment, or creates an
intimidating, hostile, or offensive work
environment.”18 The Code sets out that
harassment of any kind, including sexual
harassment and bullying, is unacceptable. It
also sets out that: “The WBG does not expect
staff to tolerate sexual harassment from
managers, colleagues, or any other WBG
stakeholders. Likewise, sexual harassment by
staff members toward WBG stakeholders—
including clients, partners, vendors,

15 GEF, 2018, Minimum Fiduciary Standards for GEF Partner Agencies, Council Document GA/PL/02.
16 GEF, 2019, Status of Agencies’ Compliance with Minimum Requirements on AML-CFT, Council Document
GEF/C.56/07/Rev.01.
17 GEF, 2019, Minimum Fiduciary Standards for GEF Partner Agencies, Council Document GEF/C.56/07/Rev.01.
18 World Bank Group, 2013, Code of Conduct.

https://www.thegef.org/sites/default/files/documents/Fiduciary_Standards.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.56.07.Rev_.01_Status%20of%20Agencies%27%20Compliance%20with%20Minimum%20Requirements%20on%20AML-CFT.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.56.07.Rev_.01_Status%20of%20Agencies%27%20Compliance%20with%20Minimum%20Requirements%20on%20AML-CFT.pdf
http://pubdocs.worldbank.org/en/187641552944627970/ethics-code-of-conduct-2013-mar13-cra.pdf

31

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

contractors, and conference participants—will
not be tolerated.”

Paragraph 21:
Also requests the Global Environment Facility to
include in its annual report to the Conference of
the Parties information on the steps that it has
taken to implement the guidance provided in this
decision.

The present report includes information on the
steps taken to implement the guidance
received from COP 24.

Decision 8/CP.24, National adaptation plans
Paragraph 9:
Notes that funding has been made available for
developing country Parties under the Green
Climate Fund, the Least Developed Countries Fund
and the Special Climate Change Fund for the
process to formulate and implement national
adaptation plans, and that other channels of
bilateral, multilateral and domestic support have
also contributed significantly to enabling
developing countries to advance their work in the
process to formulate and implement national
adaptation plans.

No response needed.

Paragraph 11:
Welcomes the approval by the Least Developed
Countries Fund of 11 proposals, as of 30 September
2018, from the least developed countries for
funding for the process to formulate and
implement national adaptation plans amounting to
$55 million.

The GEF appreciates the positive
acknowledgement of the support provided by
the LDCF to countries.

Decision 12/CP.24, Review of the Climate Technology Centre and Network
Invited the operating entities of the Financial
Mechanism to consider implementing the relevant
recommendations referred to in paragraph 119

above when implementing their further activities
relevant to the work of the Climate Technology
Centre and Network;

The GEF has been and will continue
considering, in collaboration with the CTCN the
relevant recommendations within its mandate.
For example, the GEF Secretariat personnel met
with the CTCN, including at COP 24, SBI 50, and
the 17th and 18th Technology Executive
Committee (TEC) Meetings in an effort to
encourage collaboration between the Poznan
Strategic Program regional climate technology
and finance centres and the CTCN. The CTCN
has been encouraged to utilize GEF National

19 Paragraph 1: Notes the management response of the United Nations Environment Programme on the relevant
findings and recommendations of the independent review of the effective implementation of the Climate
Technology Centre and Network, in response to decision 14/CP.23, paragraph 7.

32

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

Dialogues and Extended Constituency Meetings
as entry points to facilitate further coordination
with GEF Operational Focal Points to explore
potential cooperation in a country-driven
manner.

Decision 13/CP.24, Enhancing climate technology development and transfer through the
Technology Mechanism
Took note of the collaboration of the Technology
Executive Committee and the Climate Technology
Centre and Network with the operating entities of
the Financial Mechanism, constituted bodies under
the Convention and other relevant organizations;

No response needed.

Decision 14/CP.24, Linkages between the Technology Mechanism and the Financial Mechanism of
the Convention
Paragraph 1:
Welcomed the information provided by the
Technology Executive Committee, the Climate
Technology Centre and Network, the Global
Environment Facility and the Green Climate Fund
on their actions in strengthening the linkages
between the Technology Mechanism and the
Financial Mechanism in their annual reports to the
Conference of the Parties in response to decision
14/CP.22, paragraph 9.

No response needed.

Paragraph 2:
Acknowledged the ongoing coordination between
the national designated entities for technology
development and transfer and the national
designated authorities of the Green Climate Fund
as well as the Global Environment Facility focal
points, and encouraged enhanced coordination in
this area.

The GEF appreciates the acknowledgement of
the ongoing coordination.

Paragraph 5:
Welcomed the support provided for technology
development and transfer by the Global
Environment Facility and the Green Climate Fund
through projects and programmes, including for
projects resulting from technology needs
assessments.

The GEF continues to support technology
development and transfer in GEF-7. Supporting
innovation and technology transfer is a
strategic objective under the respective
strategies of the CCM, as well as the CCA focal
areas.

Resources from the GEF play a key role in
piloting emerging innovative solutions,
including technologies, management practices,
supportive policies and strategies, and financial
tools which foster the development and

33

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

transfer of technology and innovation. The GEF
will continue to support Technology Needs
Assessments (TNAs) for LDCs and SIDS through
the global set aside under the CCM focal area.

Paragraph 6:
Invites developing country Parties to seek support
from the Climate Technology Centre and Network
to develop and submit technology-related projects,
including those resulting from technology needs
assessments and from the technical assistance of
the Climate Technology Centre and Network, to the
operating entities of the Financial Mechanism for
implementation, in accordance with their
respective policies and processes.

The GEF stands ready to receive country-
driven, technology-related project proposals,
addressing priorities as identified in the TNAs
and CTCN technical assistance.

Paragraph 7:
Also invited the Climate Technology Centre and
Network to consult with the Green Climate Fund
and the Global Environment Facility to identify
ways to enhance information-sharing among
national designated entities, national designated
authorities and Global Environment Facility focal
points.

This guidance is relevant for the CTCN. The GEF
will respond to invitations to consult with the
CTCN to discuss the identification of means to
enhance information-sharing among national
designated authorities and GEF OFPs.

Paragraph 9:
Requested the Subsidiary Body for Implementation,
at its fifty-third session (November 2020), to take
stock of progress in strengthening the linkages
between the Technology Mechanism and the
Financial Mechanism with a view to recommending
a draft decision on this matter, including on the
consideration of a conclusion on this matter, for
consideration and adoption by the Conference of
the Parties at its twenty-sixth session (November
2020).

This guidance is addressed to the SBI.

Decision 15/CP.24, Annual technical progress report of the Paris Committee on Capacity-building
Paragraph 2:
Invited Parties, the operating entities of the
Financial Mechanism, the constituted bodies under
the Convention, United Nations organizations,
observers and other stakeholders to consider the
recommendations in the annual technical progress
report of the Paris Committee on Capacity-building
for 2018 and to take any necessary action, as
appropriate and in accordance with their
mandates.

The GEF continues to provide support to
developing country Parties in assessing their
needs and priorities, in a country-driven
manner, including technology and capacity-
building needs, and in translating climate
finance needs into action. Among others, the
GEF continues to provide resources for the
CBIT, TNAs, and other initiatives such as
expanded constituency workshops (ECWs), in
an effort to enhance developing countries’

34

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

abilities to assess their needs and priorities and
to translate climate finance needs into action.
The GEF is also a member of the NDC
Partnership to this effect.

Decision 16/CP.24, Least developed countries work programme
Paragraph 4:
Noted that support for the work programme should
come from a variety of sources, including the Least
Developed Countries Fund, the Global Environment
Facility, the Green Climate Fund, and other bilateral
and multilateral sources within their respective
mandates, and the private sector, as appropriate.

No response required.

CMA.1 DECISIONS
Decision 3/CMA.1, Matters relating to the implementation of the Paris Agreement
Paragraph 7:
Confirmed that the Least Developed Countries Fund
and the Special Climate Change Fund shall serve
the Paris Agreement;

The GEF is committed to serving the Paris
Agreement through the LDCF and the SCCF, in
addition to the GEFTF.

Decision 4/CMA.1, Further guidance in relation to the mitigation section of decision 1/CP.21
Paragraph 1:
Reaffirms and underscores that, in accordance with
Article 4, paragraph 5, of the Paris Agreement,
support shall be provided to developing country
Parties for the implementation of Article 4 of the
Paris Agreement, including to continue to enhance
the capacity of developing country Parties in
preparing, communicating and accounting for their
nationally determined contributions.
Paragraph 2:
Encourages the relevant operating entities of the
Financial Mechanism and constituted bodies under
the Convention serving the Paris Agreement to
continue to provide, within their mandates,
support for capacity-building as referred to in
paragraph 1 above.

The GEF continues to make resources available
for the preparation of NDCs. In addition,
through its CBIT support, the GEF is supporting
countries to build capacity to meet enhanced
transparency requirements as defined in Article
13 of the Paris Agreement, which includes
accounting for and enhanced measurement,
reporting, and verification (MRV) measures for
their NDCs.

Decision 9/CMA.1, Further guidance in relation to the adaptation communication, including, inter
alia, as a component of nationally determined contributions, referred to in Article 7, paragraphs 10
and 11, of the Paris Agreement
Paragraph 20:
Invites the Global Environment Facility, in line with
its existing mandate, to consider channeling
support to developing country Parties for the
preparation and submission of their adaptation
communications, as a component of or in

This decision is noted.

35

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

conjunction with other communications or
documents, including a national adaptation plan, a
nationally determined contribution as referred to in
Article 4, paragraph 2, of the Paris Agreement,
and/or a national communication;
Paragraph 21:
Encouraged the Green Climate Fund, the Global
Environment Facility, the Adaptation Fund, the
Climate Technology Centre and Network and the
Paris Committee on Capacity-building, in line with
their existing mandates and governing instruments,
to continue channeling support to developing
country Parties for the implementation of their
adaptation plans and actions in accordance with
the priorities and needs outlined in their
adaptation communication;

The GEF, through the LDCF and SCCF, continues
to support eligible countries to implement
priorities identified in their national adaptation
plans and actions.

Decision 11/CMA.1, Matters referred to in paragraphs 41, 42 and 45 of decision 1/CP.21
Paragraph 25:
Took note of the resources available through the
operating entities of the Financial Mechanism for
strengthening developing country Parties’
institutional capacity for programming their priority
climate actions and for tracking and reporting
climate finance.

No response needed.

Paragraph 28:
Invited the operating entities of the Financial
Mechanism, in line with their mandates, to seek to
ensure that the provision of financial support to
developing country Parties is balanced between
adaptation and mitigation activities.

The GEF supports adaptation through the LDCF
and the SCCF, and mitigation through the
GEFTF. Efforts are being made to program
available resources effectively.

Decision 18/CMA.1, Modalities, procedures and guidelines for the transparency framework for
action and support referred to in Article 13 of the Paris Agreement
Paragraph 8:
Urged and requested the Global Environment
Facility, as an operating entity of the Financial
Mechanism, throughout its replenishment cycles,
to support developing country Parties in preparing
their first and subsequent biennial transparency
reports.

This new guidance is noted, and the GEF has
started consultations on how to meet the
needs for the biennial transparency reports.

Paragraph 9:
Encouraged the Global Environment Facility to
consider options for improving the efficiency of the
process for providing support for reporting under
Article 13 of the Paris Agreement, in particular for

Some Parties have utilized the available
programming modality to access resources for
two Biennial Update Reports (BURs) as one
project. The GEF stands ready to assess the
feasibility of this request when there is further

36

UNFCCC COP 24 Decision9 / CMA 1 Decision10 /
SBI 49 and SBSTA 49 Conclusions GEF’s Response

addressing the challenges in the application
process, including by potentially providing an
avenue for Parties to apply for funding for more
than one report through the same application in
each replenishment period.

clarity on the reporting requirement under
Article 13.

Paragraph 10:
Urged the Global Environment Facility and its
implementing and executing agencies and
encourages the Global Environment Facility Council
to consider options for improving the efficiency of
the process for providing support for reporting
under Article 13 of the Paris Agreement, including
through better streamlining of the processes
related to applications, implementation plans and
signing of grant agreements.

The GEF is in the process of assessing possible
options. The report to the COP also contains
information on the timelines of support
provided to countries through CBIT projects
approved to date, to provide information on
the efficiency of process for support
provision.20

Paragraph 11:
Requested the Global Environment Facility to
continue to support the operation of the Capacity-
building Initiative for Transparency as a priority
reporting-related need.

The GEF continues to support the operation of
the CBIT in GEF-7 as a priority reporting-related
need through set-aside resources that do not
draw on country allocations.

JOINT SBSTA 49 AND SBI 49 CONCLUSIONS21
Koronivia joint work on agriculture
Paragraph 23:
The SBSTA and the SBI also invited the operating
entities of the Financial Mechanism, the Adaptation
Fund, the Least Developed Countries Fund and the
Special Climate Change Fund to contribute to the
work of the Koronivia road map and attend the
workshops under the Koronivia road map.

The GEF stands ready to contribute to the
Koronivia road map and attend the related
workshops, according to the needs and
invitations from UNFCCC. GEF Secretariat
personnel participated in the Koronivia
workshops in June 2019 and participated as
panelists in two sessions titled “Improved soil
carbon, soil health and soil fertility under
grassland and cropland as well as integrated
systems, including water management” and
“Methods and approaches for assessing
adaptation, adaptation co-benefits and
resilience.”

20 Please refer to Part III, Section 3.c of the Report of the GEF to the 25th Session of the COP to the UNFCCC.
21 FCCC/SBSTA/2018/8.

https://www.thegef.org/documents/report-gef-25th-session-cop-unfccc
https://unfccc.int/event/sbsta-49#eq-13

37

Table 3: Decisions of GEF Relevance Contained in Decisions Adopted by UNCCD COP 14 and GEF
Response to Date

UNCCD COP 14 Decision GEF’s Response
Welcomes the signature and the entry into effect
of the new memorandum of understanding
concluded with the Global Environment Facility
Council;

Noted with appreciation of recognition.

Also welcomes the seventh replenishment of the
Global Environment Facility and acknowledges the
increase in the focal area allocation, focus on land-
based actions through Impact Programs, and
opportunities to enhance synergies;

Noted with appreciation of recognition.

Invites the Global Environment Facility to continue
its support for countries in programming Global
Environment Facility Land Degradation Focal Area
resources to combat desertification/land
degradation and drought and achieve their
voluntary land degradation neutrality targets,
including in the context of land degradation
neutrality transformative projects and
programmes;

The GEF-7 Land Degradation (LD) programming
strategy continues to support the UNCCD
agenda and is fully aligned with the land
degradation neutrality (LDN) concept to support
countries to achieve their voluntary land
degradation neutrality targets. GEF Secretariat
is also encouraging project proponents to use
the “Checklist for Land Degradation Neutrality
Transformative Projects and Programmes” for
GEF-7 project design.

Requests the Global Mechanism to continue its
collaboration with the Global Environment Facility;

The GEF will continue to collaborate with the
Global Mechanism in the context of GEF-7.

Invites the Global Environment Facility to continue
supporting Parties to meet their reporting
obligations under the Convention and encourages
the Global Environment Facility to provide
adequate financial resources in a timely manner;

Reporting, voluntary target setting for land
degradation neutrality and capacity-building for
implementation will be supported in the
context of GEF-7 UNCCD enabling activities.

Invites the Global Environment Facility, within its
mandate, to support the implementation of
relevant aspects of the national drought plans and
other drought-related activities within the scope
of the Convention;

In the context of the GEF-7 programming
directions, and within its mandate, the GEF
provides countries with options to financing
relevant aspects of the national drought plans
and other drought mitigation activities through
the LD focal area funding window as well as
other funding windows, including multi-trust
fund projects with the LDCF.

Encourages the Global Environment Facility to
continue and further enhance the means to
harness opportunities for leveraging synergies
among the Rio conventions and other relevant
environmental agreements, as well as the 2030
Agenda for Sustainable Development;

Within the context of the GEF-7, the GEF will
continue to make efforts to facilitate means to
harness opportunities to leverage synergy
among the Conventions it serves, and the 2030
Agenda for Sustainable Development.

38

UNCCD COP 14 Decision GEF’s Response
Invites the Global Environment Facility to report
on the implementation of this decision as part of
its next report to the Conference of the Parties at
its fifteenth session.

Noted.

39

Table 4: Decisions Adopted by Stockholm COP 9 Decision SC 9/15 and GEF’s Response

 Stockholm COP 9 Guidance GEF’s Response

1 Welcomes the seventh replenishment of the
Global Environment Facility trust fund and
the report of the Facility to the ninth
meeting of the Conference of the Parties to
the Stockholm Convention on Persistent
Organic Pollutants;

Noted with appreciation of recognition.

2 Welcomes the inclusion in the programming
directions for the seventh replenishment of
the Global Environment Facility trust fund of
measures with respect to marine plastic
litter and microplastics and alignment
between those matters in the strategies for
the international waters and the chemicals
and waste focal areas;

Noted with appreciation of recognition.

3 Recalls Articles 13 and 14 of the Stockholm
Convention, and encourages the donors to
the Global Environment Facility trust fund,
at the time of negotiations of its eighth
replenishment, to increase significantly the
allocation for the Convention, to assist
recipient countries;

Noted. This will be taken into consideration
during the negotiations of the eight
replenishment of the GEF.

4 Reiterates its request to the Global
Environment Facility, as appropriate, to
ensure that its policies and procedures
related to the consideration and review of
funding proposals be duly followed in an
efficient and transparent manner;

Noted. The GEF will continue to follow its
operational guidelines, programming directions
and guidance from the COP in the review of
proposals for funding of the Stockholm
Convention.

5 Adopts the terms of reference for the fifth
review of the financial mechanism set out in
annex I to the present decision;

Noted. The GEF will provide information when
requested during the review process.

6 Requests the Secretariat to compile
information relevant to the fifth review of
the financial mechanism and submit it to
the Conference of the Parties for
consideration at its tenth meeting;

Not for GEF action.

7 Notes the ongoing collaboration between
the secretariats of the Global Environment
Facility and the Stockholm Convention, and
encourages them to further enhance
effective inter secretariat cooperation in
accordance with the memorandum of
understanding between the Conference of

Noted.

40

 Stockholm COP 9 Guidance GEF’s Response
the Parties to the Stockholm Convention
and the Council of the Global Environment
Facility;

8 Requests the Secretariat, in consultation
with the secretariat of the Global
Environment Facility, to prepare a report on
the implementation of the memorandum of
understanding between the Conference of
the Parties and the Council of the Global
Environment Facility with regard to
cooperation between the secretariats and
reciprocal representation, including follow-
up actions, for consideration by the
Conference of the Parties at its tenth
meeting;

Noted. The GEF will work with the Convention
Secretariat to prepare the report for the
consideration of the tenth Conference of the
Parties.

9 Invites developed-country Parties to use, as
appropriate, online questionnaires and
other formats and, in accordance with
paragraphs 2 and 3 of Article 13 of the
Stockholm Convention, to provide the
Secretariat, by 31 August 2020, with
information on ways in which they can
provide support, including new and
additional financial resources, for the
implementation of the Convention,
including information on access to such
support;

Not for GEF action.

10 Invites other Parties to use, as appropriate,
online questionnaires and other formats
and, in accordance with paragraphs 2 and 3
of Article 13 of the Stockholm Convention,
to provide the Secretariat, by 31 August
2020, with information on ways in which
they can provide support, including financial
resources, in accordance with their
capabilities, for the implementation of the
Convention, including information on access
to such support;

Not for GEF action.

11 Invites other sources, including relevant
funding institutions, such as development
banks, and the private sector, to use, as
appropriate, online questionnaires and
other formats and, in accordance with
paragraph 2 of Article 13 of the Stockholm
Convention, to provide the Secretariat, by

Not for GEF action.

41

 Stockholm COP 9 Guidance GEF’s Response
31 August 2020, with information on ways
in which they can contribute to the
implementation of the Convention,
including information on access to such
contributions;

12 Adopts the terms of reference for the
assessment of the funding needed by
developing-country Parties and Parties with
economies in transition for the
implementation of the Stockholm
Convention over the period 2022-2026, as
set out in annex II to the present decision;

Noted. The GEF will provide information when
requested during the assessment of the funding
needed by developing-country Parties and Parties
with economies in transition for the
implementation of the Stockholm Convention
over the period 2022-2026.

13 Invites Parties and others to provide, by 31
August 2020, the relevant information
required to undertake the assessment of
funding needs referred to in paragraph 12
of the present decision;

Not for GEF action.

14 Requests the Secretariat:
 (a) To prepare, on the basis of the

information provided pursuant to
paragraphs 9 to 11 of the present decision,
a report on the availability of financial
resources additional to those provided
through the Global Environment Facility,
and ways and means of mobilizing and
channeling such additional financial
resources in support of the objectives of the
Stockholm Convention, for consideration by
the Conference of the Parties at its tenth
meeting;

Not for GEF action.

 (b) To compile information relevant to
the funding needed by developing-country
Parties and Parties with economies in
transition for the implementation of the
Stockholm Convention over the period
2022-2026 and submit the draft report to
the Conference of the Parties for
consideration at its tenth meeting;

Not for GEF action.

 (c) To provide assistance to developing-
country Parties and Parties with economies
in transition, upon request, to facilitate
their assessment of funding needed for the
implementation of the Stockholm
Convention over the period 2022 to 2026

Not for GEF action.

	Executive Summary
	Introduction
	Convention on Biological Diversity
	Summary of Key Activities
	Ratifications and Accessions
	National Reporting
	Additional Meetings and Consultations

	UN Framework Convention on Climate Change
	Summary of Key Activities
	Ratifications and Accessions
	National Reporting and Contributions
	Additional Meetings and Consultations

	UN Convention to Combat Desertification
	Summary of Key Activities
	Ratifications and Accessions
	National Reporting
	COP 14 and Outcomes
	Additional Meetings and Consultations

	Stockholm Convention on Persistent Organic Pollutants
	Summary of Key Activities
	Ratifications and Accessions
	National Reporting
	COP 9 and Outcomes

	Minamata Convention on Mercury
	Specific International Program
	Montreal Protocol on Substances that Deplete the Ozone Layer
	International Waters Focal Area
	Meetings and Consultations

	Adaptation Fund
	Relations with Other International Institutions
	Green Climate Fund
	UN Forum on Forests
	UN Permanent Forum on Indigenous Issues
	SAMOA Pathway

	Annex I: Decisions and Guidance of the Conferences of Parties to the CBD, UNFCCC, UNCCD, Stockholm Convention, and Minamata Convention and GEF Responses

