

GEF/R.7/14
December 22, 2017

Third Meeting for the Seventh Replenishment of the GEF Trust Fund
January 23-25, 2018
Brasilia, Brazil

GEF-7 REPLENISHMENT

DRAFT GEF-7 POLICY RECOMMENDATIONS

(PREPARED BY THE SECRETARIAT)

1

DRAFT GEF-7 POLICY RECOMMENDATIONS

1. This document presents the Secretariat’s draft GEF-7 policy recommendations for
Participants’ consideration. These draft recommendations are intended to help Participants
identify and agree on specific forward actions on key policy and institutional issues.

2. The draft GEF-7 policy recommendations are aimed at enhancing the effectiveness and
efficiency of the GEF, and to enable the successful delivery of the GEF-7 programming directions.
The policy recommendations take into account the GEF’s evolving operating environment and
the latest guidance provided by the conferences of the parties to the multi-lateral environmental
agreements that the GEF serves, while drawing on science, evaluative evidence, and experience
over 26 years of operations. Specifically, the policy recommendations draw on the analysis
presented in the GEF-7 Policy Agenda1, and the findings, conclusions and recommendations of
OPS6 and associated evaluations and studies2; while responding to the views expressed by
Participants and Observers over the course of the replenishment process, and aiming to support
the effective implementation of the proposed GEF-7 programming directions3.

3. The draft policy recommendations address the following, eight areas:

• resource allocation,

• optimizing the use of GEF resources in different countries,

• results,

• partnership,

• private sector engagement,

• operational efficiency and transparency,

• improved management of data and information,

• gender equality and women’s empowerment, and

• knowledge management.

1 GEF/R.7/10, GEF-7 Policy Agenda: Analysis in Support of the Proposed GEF-7 Policy Recommendations
2 GEF/ME/C.53/Inf.01, Draft Final Report of the Sixth Comprehensive Evaluation of the GEF (OPS6)
(http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.ME_C.53_Inf.01_OPS6_Nov_2017_0.pdf)
3 GEF/R.7/15 Draft Programming Directions

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.53_Inf.01_OPS6_Nov_2017_0.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.53_Inf.01_OPS6_Nov_2017_0.pdf

2

Preamble

4. Participants reaffirm the unique and critical role of the GEF in promoting global
environmental benefits, and its continued, high relevance to member countries and the multi-
lateral environmental agreements it serves.

5. Participants note with great concern the continued deterioration of the Earth system
processes that sustain all life, and agree that there is an urgent need to transform the economic
and social systems that drive such deterioration.

6. Participants recognize the GEF’s solid track record of performance in terms of efficiency
and effectiveness, and that the GEF has successfully supported transformational initiatives with
large-scale and long-lasting benefits for the global environment.

7. Participants therefore recommend that the GEF, in partnership with members, Agencies
and other stakeholders, concentrate its resources on projects and programs that can contribute
towards a transformation of those systems, in keeping with its core mandate and guidance
provided by the conferences of the parties to the multilateral environmental agreements it
serves.

Resource Allocation

8. Participants agree that a system of country allocations represents a key strength of the
GEF. Country allocations have contributed towards greater predictability, transparency and
country ownership in the allocation and programming of resources.

9. Participants agree that the allocation of resources across the biodiversity, climate change
and land degradation focal areas should evolve reflecting emerging priorities and the GEF’s
unique comparative advantage.

10. Participants agree that the poorest and most vulnerable GEF-recipients countries have
particular needs that should be prioritized.

11. Participants also recognize that STAR should continue to evolve in line with the GEF’s
increasing emphasis on integrated approaches that yield global environmental benefits across
multiple focal areas.

12. Participants request that the Secretariat, in its proposal to the Council for updating STAR,
include the following:

• adjustments to the minimum allocation floors to reflect the allocation of resources across
the biodiversity, climate change and land degradation focal areas, while retaining the
aggregate allocation floors for least developed countries and other recipient countries at
their current levels;

• [an increase in the weight of the GDP per capita index to XX; and]

3

• a proposal to provide [full] flexibility for all STAR recipient countries to program their
allocations across the three STAR focal areas: biodiversity, climate change, and land
degradation.

13. Participants further request that the Secretariat continue to track and periodically report
to the Council on the programming of funds by focal area as well as expected and achieved global
environmental benefits.

Optimizing the use of GEF resources in different countries

14. Participants affirm that the GEF should continue to serve all eligible countries.

15. Participants recognize that those countries have different needs and capabilities that
evolve over time, and that GEF support should be adequately tailored to the circumstances of
each country.

16. Participants recommend that the GEF introduce further measures to harness the ability
of countries with higher capacity to contribute towards global environmental benefits.

17. To this effect, Participants request that the Secretariat present for Council consideration
a proposal to introduce higher expectations for large recipient countries that are not least
developed countries or small island developing states to use GEF support more effectively to
attract, leverage, and mobilize greater investment in the global environment. Participants
request that the Secretariat’s proposal include:

• objective criteria for targeting countries that would be subject to higher expectations of
financial leverage;

• an operational definition of financial leverage, to complement but not replace the current
broad measure of co-financing;

• an indicative target for the expected leverage ratio across selected countries,
representing an appropriate increase in ambition compared with GEF-6;

• steps to operationalize a strategic engagement process in selected countries; and

• modalities to monitor and regularly report on the investments leveraged in those
countries.

Results

18. Participants affirm that the GEF’s effectiveness in fulfilling its mandate is ultimately
determined by the global environmental benefits delivered through the activities it funds.

19. Participants welcome the improvements made in the GEF’s ability to capture and report
on results at the project, program and portfolio levels.

4

20. Participants emphasize that continuous improvement is required for the GEF to fully
harness data and information on results for evidence-based decision-making and learning.

21. Participants request that the Secretariat, in consultation with Agencies, and taking into
account the findings, conclusions and recommendations of The Sixth Comprehensive Evaluation
of the GEF (OPS6), present for Council consideration an updated results architecture, with a view
to promoting:

• simplification, with fewer, more relevant indicators and more streamlined reporting on
project and program -level results;

• clear technical definitions and methodological guidance to facilitate more consistent,
higher-quality monitoring and reporting across the GEF Partnership; and

• enhanced availability, accessibility and timeliness of data and information on results for
accountability, learning and decision-making.

Partnership

22. Participants agree that a broad and diverse Partnership of Implementing Agencies is a key
asset for the GEF.

23. Participants acknowledge the contributions made by the new, GEF Project Agencies, and
take note with appreciation of those Agencies’ growing engagement in GEF operations.

24. Participants agree that the GEF should ensure a level playing field for all Agencies, and
request that the Secretariat present for Council consideration a proposal to harmonize the rules
and requirements for the new, GEF Project Agencies with those that apply to other Agencies.

25. Participants agree that the current network of 18 Agencies provides a sufficient degree of
geographic and thematic coverage to serve the needs of the GEF.

26. Participants recommend that the Secretariat continue to monitor the geographic and
thematic coverage, as well as the effectiveness, efficiency and engagement of the GEF
Partnership, and report to the Council on its findings.

Private Sector Engagement

27. Participants underscore that a broader and deeper engagement of the private sector is a
prerequisite for success in GEF-7.

28. Participants agree that the GEF should continue to strengthen its engagement with the
private sector, using a variety of financial instruments and intervention models.

5

29. Participants recommend that the GEF continue and scale up the use of non-grant
instruments to leverage private sector financing, drawing on lessons learned from the successful
GEF-6 non-grant instruments pilot. In this respect, Participants request that the Secretariat,
taking into account the findings, conclusions and recommendations of OPS6, present for Council
consideration an updated approach for the use of non-grant instruments in GEF-7.

30. Participants further recommend that the Secretariat continue to strengthen awareness,
knowledge and capacity among its own staff and across the GEF Partnership of the ways in which
private sector partners can be engaged in GEF-financed projects and programs with a view to
enhancing their efficiency, effectiveness, impact and sustainability; and that it enhance its
outreach to private sector partners with the aim of raising their awareness of the opportunities
offered by the GEF.

Operational Efficiency and Transparency

31. Participants welcome the progress made in reducing the time elapsed from project
approval to submission for CEO Endorsement/Approval.

32. Participants recognize that there is further scope to accelerate the preparation and
implementation of GEF projects and programs. Moreover, Participants agree that there is a need
to enhance the flow of data and information on operational progress and financing throughout
the GEF project cycle to enable stronger oversight and transparency.

33. Participants request that the Secretariat, in consultation with Agencies, identify and
present for Council consideration a proposal with additional policy measures to enhance the
operational efficiency and transparency of the GEF.

Improved Management of Data and Information

34. Participants note with concern the conclusions of OPS6 on issues related to the GEF’s
information management system, and welcome the progress made towards addressing those
issues.

35. Participants recommend that the Secretariat prioritize efforts to complete the new GEF
Portal in time for the onset of GEF-7, equipped with a streamlined work flow across the GEF
Partnership and more efficient processing of projects, programs and reporting; resulting in more
accessible, more timely, and higher quality data and information on GEF financing, operations
and results.

Gender Equality and Women’s Empowerment

36. Participants recognize the improvements made in gender mainstreaming across GEF
projects and programs, including the growing share of projects that carry out gender analyses,
and the increasing use of gender-responsive results frameworks and indicators.

6

37. Participants also note the limitations found in OPS6, and welcome the new GEF Policy on
Gender Equality4, which promotes a gender-responsive approach, as a critical step towards
addressing those limitations.

38. To ensure continued progress and improved results, Participants request that the
Secretariat complete, as soon as possible, guidelines and other procedural steps to support the
effective implementation of the new policy, and that it prepare for Council consideration a
strategy on gender for GEF-7, supported by a time-bound action plan. The strategy and action
plan should address, inter alia, capacity development needs across the GEF Partnership;
monitoring and reporting on progress and outcomes related to gender equality and the
empowerment of women and girls; as well as knowledge management and learning related to
gender.

39. In developing and implementing the strategy and action plan, Participants recommend
that the Secretariat continue to work closely with the GEF Gender Partnership.

Knowledge Management

40. Participants agree that knowledge is a critical asset of the GEF Partnership.

41. Participants also note with appreciation the steps taken to build the GEF’s knowledge
management systems and practices in GEF-6, as well as the increasing attention to learning and
knowledge exchange in GEF projects and programs, notably the integrated approach pilot
programs, and in outreach to recipient countries.

42. With a view to building on and consolidating the advances made in GEF-6, Participants
recommend that the Secretariat implement and make active use of IT-based solutions to capture,
analyze and share lessons learned and best practice from GEF projects and programs, in
collaboration with GEF partners; and report on such efforts to the Council.

4 GEF/C.53/04 (http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.53.04_Gender_Policy.pdf)

https://www.thegef.org/council-meeting-documents/policy-gender-equality
https://www.thegef.org/council-meeting-documents/policy-gender-equality
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.04_Gender_Policy.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.04_Gender_Policy.pdf

7

Figure 1. Timeline for Implementing the GEF-7 Policy Recommendations

Date Action

June 2018

• Proposal for updating System for the Transparent Allocation of Resources (STAR)

• Proposal to introduce higher expectations for large recipient countries that are not
least developed countries or small island developing states to use GEF support more
effectively to attract, leverage, and mobilize greater investment in the global
environment

• Technical definitions and methodological guidance to support the application of the

GEF-7 core indicators

• Measures to enhance the use of non-grant instruments in GEF-7

• GEF-7 strategy and action plan on gender

• GEF Portal operational

November
2018

• Policy measures to enhance operational efficiency and transparency, and changes to
policy and guidelines on monitoring, evaluation and reporting to streamline GEF-
specific requirements while enhancing the availability, accessibility and timeliness of
data and information on performance and results

	Draft GEF-7 Policy Recommendations
	Preamble
	Resource Allocation
	Optimizing the use of GEF resources in different countries
	Results
	Partnership
	Private Sector Engagement
	Operational Efficiency and Transparency
	Improved Management of Data and Information
	Gender Equality and Women’s Empowerment
	Knowledge Management

