

Independent
Evaluation Office
GLOBAL ENVIRONMENT FACILITY

EVALUATION IN THE GEF

EXPANDED CONSTITUENCY WORKSHOP

DOUALA CAMEROON
OCTOBRE 2019

Overview

1. What is Monitoring and Evaluation in the GEF?
2. What does the Independent Evaluation Office (IEO) do?
 - Recent evaluation findings on performance, progress towards impact and transformational change
 - Exercise on sustainability
3. Where can I find evaluations?

Monitoring

Is our activity on track?

Monitoring uses systematic collection of data to keep activities on track.

Forms of monitoring:

Monitoring of **environmental conditions and stressors**

Monitoring of **progress toward project/program outcomes**

Monitoring of **project/program performance**

Evaluation

- Are we doing the right thing?
- Are we doing things right and efficiently?
- Are there better ways of doing it?

Evaluation is a **systematic** assessment of an activity (program, strategy, etc.) that assesses *relevance, effectiveness, efficiency, and sustainability*.

Project/Program-Level Evaluations

Mid-term

Terminal

Portfolio-Level Evaluations

Impact, thematic, performance, country/country cluster, comprehensive

Evaluation in the GEF

Two overarching objectives:

- Promote **accountability** for the achievement of GEF objectives through the assessment of *results, effectiveness, processes, and performance* of the partners involved in GEF activities
- Promote **learning, feedback, and knowledge sharing** on results and lessons learned among the GEF and its partners as a basis for decision making on policies, strategies, program management, programs, and projects; and to improve **knowledge and performance**

The GEF Evaluation Policy

- Defines the concepts, roles, and use of evaluation within the GEF
- Defines the institutional framework and responsibilities
- Indicates the minimum requirements covering
 1. Design of M&E plans
 2. Application of M&E plans
 3. Project/program Terminal Evaluations
 4. Engagement of Operational Focal Points in M&E

The GEF Evaluation Policy

Main updates to the Evaluation Policy includes

- Gender-responsive approach
- Evaluations of Programs
- Jointly implemented projects
- Collection of data on socio-economic co-benefits and geospatial coordinates when possible

THE INDEPENDENT EVALUATION OFFICE OF THE GEF

GEF Independent Evaluation Office (IEO)

Mission:

Enhance global environmental benefits through excellence, independence, and partnership in monitoring and evaluation.

Brief history:

1996 — Initially established as an M&E unit within the GEF Secretariat

2003 — The M&E unit was made autonomous of the GEF Secretariat

2005 — The unit was renamed as GEF Evaluation Office

2013 — The office was renamed as GEF Independent Evaluation Office

Separate reporting line for evaluation (through IEO)

Underpinning IEO Work: Terminal Evaluation

GEF Evaluation Policy: Minimum Requirement 3

- Terminal Evaluations mandatory since 1995
- Required for full-size and medium-size projects

Terminal Evaluation mainly assess:

- Results: outputs, outcomes, sustainability and progress to impact
- M&E: M&E design, M&E implementation
- Implementation and Execution: quality of Implementation, quality of execution

Terminal Evaluation Guidelines:

Available at

<https://www.gefio.org/evaluations/guidelines-gef-agencies-conducting-terminal-evaluation-full-sized-projects>

Terminal Evaluations can be accessed at:

<https://www.thegef.org/projects>

EVALUATIONS ON THE IEO WEBSITE

Data by Country and other resources on the IEO website

<http://www.gefio.org/data-maps>

FOR MORE
VISIT US AT www.gefieo.org

