

Capacity Development: GEF's approach

Danielius Pivoriunas

What is Capacity Development?

- **CAPACITY DEVELOPMENT:**

the process through which individuals, organizations, and societies obtain, strengthen, and maintain the capabilities to set and achieve their own development objectives over time

GEF STRATEGIC APPROACH TO CAPACITY BUILDING

Four Pathways defined to develop capacity of countries to implement Rio Conventions (Council in 2003 C/22.8)

Capacity Development Pathways through

Operational Principles

- (a) Ensure national ownership and leadership
- (b) Ensure multi-stakeholder consultations and decision-making
- (c) Base capacity development efforts in self-needs assessment
- (d) Adopt a holistic approach to capacity building
- (e) Integrate capacity development in wider sustainable development efforts
- (f) Promote partnerships
- (g) Accommodate the dynamic nature of capacity development
- (h) Adopt a learning-by-doing approach
- (i) Combine programmatic and project-based approaches
- (j) Combine process as well as product-based approaches
- (k) Promote regional approaches Adopt a learning-by-doing approach

Development Indicators to be applied for:

- (a) Awareness and knowledge;
- (b) national policy, legal and regulatory frameworks;
- (c) institutional mandates, coordination, and processes for interaction and cooperation between all stakeholders;
- (d) information management, monitoring and observation;
- (e) mobilization of science in support of decision making;
- (f) financial resources and technology transfer;
- (g) incentive systems and market instruments;
- (h) negotiation skills;
- (i) cooperation and networking within regions;
- (j) institutional management and performance; and
- (k) individual skills and motivation in key institutions.

Strategic objectives for cross-cutting capacity development in GEF-5 (available 44 mln USD for CD2-4)

- **CD 1:** Enhance capacities of stakeholders for engagement through consultative process (NDI, CSP, SGP and focal area projects)
- **CD 2:** Generate, access and use of information and knowledge
- **CD 3:** Strengthened capacities for policy and legislation development for achieving global benefits
- **CD 4:** Strengthened capacities for management and implementation of convention guidelines
- **CD 5:** Capacities enhanced to monitor and evaluate environmental impacts and trends

Generic requirements for CD projects:

- Be consistent with strategic objectives for cross-cutting capacity development of the GEF
(http://www.thegef.org/gef/GEF5_Capacity_Development_Strategy)
- Have to be multifocal (to benefit at least three focal areas);
- Priorities have been identified through NCSA process;
- include indicators to measure progress and achievement agreed with the recipient country;
- Provide measures to retain capacity developed;
- Provide co-financing at least with ratio 1:1;
- Normally should be medium or full size projects

Examples of funded projects

- Armenia - Developing Institutional and Legal Capacity to Optimize Information and Monitoring System for Global Environmental Management
- Bhutan - Enhancing Global Environmental Management in Bhutan's Local Governance
- Egypt - Mainstreaming Global Environmental in National Plans and Policies by strengthening the Monitoring and reporting system for Multilateral Agreements in Egypt
- Tajikistan - Environmental Learning and Stakeholder involvement as tools for Global Environmental Benefits and Poverty Reduction
- Philippines - Strengthening Coordination for Effective Environmental Management (STREEM)
- Nicaragua - Mainstreaming the Multilateral Environmental Agreements into the Country's Environmental Legislation
- Kyrgyzstan - Capacity Building for Improved National Financing of Global Environmental Management in Kyrgyzstan
- Jordan - Developing Policy Relevant Capacity for Implementation of the Global Environmental Conventions in Jordan
- Jamaica - Piloting Natural Resources Valuation within Environmental Impact Assessments
- Kenya - Enhanced regulatory and information system for integrated implementation of MEAs
- Uzbekistan - Strengthening National Capacity in Rio Convention Implementation through targeted Institutional strengthening and professional development
- Croatia - Common Data Flow System and Indicators to enhance integrated Management of Global environmental issues

CELEBRATING TWENTY YEARS
GLOBAL ENVIRONMENT FACILITY
INVESTING IN OUR PLANET

www.theGEF.org

Thank you for your attention!