
Three Issues Challenges

Program Approach

Facilitate knowledge-sharing
among city leaders on policy
reform and innovation to inform
and inspire climate action

Initially engaging 28 cities in 11 developing countries (Brazil, China,
Cote d’Ivoire, India, Malaysia, Mexico, Paraguay, Peru, Senegal,

South Africa, and Viet Nam)

Enhance the capacity of city
leaders to develop and execute
city-wide low-carbon plans

Provide finance for selected
urban low-carbon infrastructure
across a range of sectors for
example transport, energy,
buildings, waste, and water

Develop and deploy common
standards and tools, that
will help enhance credibility,
transparency and usability
of cities’ commitments for
environmental sustainability
and GHG reductions

Multi-scale partnerships impact
– Global Platform, National level
frameworks, Cities / Municipalities

Create a strong network of cities that will act as global
ambassadors for urban sustainability planning, with tangible
benefits at both the local and global levels.

Promoting cross-sector engagement
integrating energy, buildings,
mobility, waste management, and
green space

Program Activities

Contributing towards avoiding or reducing more than 100 million
metric tonnes of CO2e in greenhouse gas emissions.

Integrate global environmental
considerations and resilience into
city management – urban planning,
design, and action (investment)

	Population growth and expanding
middle class

	Growing cities face increased demand
for mobility, energy, water, and
waste management

The Program
GEF Sustainable Cities Program

GEF financing to date: $151.6 million; Total Co-financing: $2.4 billion

Program Outcomes and Impact

	Driver of GHG emissions, degradation or
loss of ecosystem services
(land, water and biodiversity)

Urbanization Commodity
Supply Chains

Smallholder Agriculture
in Africa

About the GEF

The Global Environment Facility (GEF) was established on the eve of the 1992 Rio Earth Summit, to
help tackle our planet’s most pressing environmental problems. Since then, the GEF has provided over
$17 billion in grants and mobilized an additional $88 billion in financing for more than 4000 projects
in 170 countries. The GEF has become an international partnership of 183 countries, international
institutions, civil society organizations, and private sector to address global environmental issues.

The GEF’s 18 implementing partners are: Asian Development Bank (ADB), African Development Bank
(AFDB), Development Bank of Latin America (CAF), Conservation International (CI), Development
Bank of Southern Africa (DBSA), European Bank for Reconstruction and Development (EBRD), Foreign
Economic Cooperation Office–Ministry of Environmental Protection of China (FECO), Food and
Agriculture Organization of the United Nations (FAO), Fundo Brasileiro para a Biodiversidade (FUNBIO),
Inter-American Development Bank (IDB), International Fund for Agricultural Development (IFAD),
International Union for Conservation of Nature (IUCN), United Nations Development Programme
(UNDP), United Nations Environment Programme (UNEP), United Nations Industrial Development
Organization (UNIDO), West African Development Bank (BOAD), World Bank (WB), World Wildlife Fund
US (WWF-US).

Mexico: La Paz, Campeche,
Xalapa

Co-Financing: $98,300,000
GEF Funding: $15,000,000
Agency: IDB

Senegal: Dakar, Saint Louis,
Diamniadio

Co-Financing: $51,780,000
GEF Funding: $9,500,000
Agency: World Bank and
UNIDO

India: Vijayawada, Guntur,
Mysore, Jaipur, Bhopal

Co-Financing: $113,953,705
GEF Funding: $13,500,000
Agency: UNIDO

Peru: Lima

Co-Financing: $300,979,496
GEF Funding: $7,500,000
Agency: IDB

Cote d’ivoire: Abidjan

Co-Financing: $33,101,367
GEF Funding: $6,000,000
Agency: AfDB and UNIDO

China: Guiyang, Shenzhen,
Ningbo, Nanchang, Beijing,
Tianjin, Shijiazhuang

Co-Financing: $1,084,000,000
GEF Funding: $36,000,000
Agency: World Bank

Paraguay: Gran Asuncion

Co-Financing: $240,340,000
GEF Funding: $8,250,445
Agency: UNDP

South Africa: Johannesburg

Co-Financing: $124,439,330
GEF Funding: $9,000,000
Agency: DBSA and UNEP

Vietnam: Hue, Vinh Yen,
Ha Giang

Co-Financing: $148,472,900
GEF Funding: $9,000,000
Agency: ADB

Malaysia: Melaka

Co-Financing: $20,230,000
GEF Funding: $3,000,000
Agency: UNIDO

Brazil: Brasilia, Recife

Co-Financing: $195,650,658
GEF Funding: $25,000,000
Agency: UNEP

100 million
metric tonnes of CO2e

Tackling the Major Challenges of Urbanization

Integrated Programming in the GEF

http://www.thegpsc.org

	Button 2:

