
GEF 6 Programming Directions

Expanded Constituency Workshop

Lake Victoria, Uganda
July 21-22, 2015

CBD Strategic Plan for Biodiversity,
2011‐2020

20 Aichi Biodiversity Targets
Strategic goal A. Address the underlying causes of biodiversity loss
Target 1: By 2020, People are aware of the values of biodiversity and the

steps they can take to conserve and use it sustainably.
Target 2: By 2020, biodiversity values are integrated into national and

local development and poverty reduction strategies and
planning processes and national accounts …

Target 3: By 2020, incentives, including subsidies, harmful to biodiversity
are eliminated, phased out or reformed …….

Target 4: By 2020, Governments, business and stakeholders have plans
for sustainable production and consumption and keep the
impacts resource use within safe ecological limits.

Strategic goal B. Reduce the direct pressures on biodiversity and
promote sustainable use

Target 5: By 2020, the rate of loss of all natural habitats, including
forests, is at least halved and where feasible brought close to
zero, and degradation and fragmentation is significantly
reduced.

Target 6: By 2020 all stocks managed and harvested sustainably, so that
overfishing is avoided.

Target 7: By 2020 areas under agriculture, aquaculture and forestry are
managed sustainably, ensuring conservation of biodiversity.

Target 8: By 2020, pollution, including from excess nutrients, has been
brought to levels that are not detrimental to ecosystem
function and biodiversity.

Target 9: By 2020, invasive alien species and pathways are identified and
prioritized, priority species are controlled or eradicated, and
measures are in place to manage pathways to prevent their
introduction and establishment.

Target 10: By 2015, the multiple anthropogenic pressures on coral reefs,
and other vulnerable ecosystems impacted by climate change or
ocean acidification are minimized, so as to maintain their
integrity and functioning.

Strategic goal C: To improve the status of biodiversity by safeguarding
ecosystems, species and genetic diversity

Target 11: By 2020, at least 17 per cent of terrestrial and inland water, and 10 per
cent of coastal and marine areas are conserved through systems of
protected areas…...

Target 12: By 2020 the extinction of known threatened species has been prevented
and their conservation status, particularly of those most in decline, has
been improved and sustained.

Target 13: By 2020, the genetic diversity of cultivated plants and farmed and
domesticated animals and of wild relatives is maintained,

Strategic goal D: Enhance the benefits to all from biodiversity and ecosystem
services

Target 14: By 2020, ecosystems that provide essential services, including services
are restored and safeguarded,

Target 15: By 2020, ecosystem resilience and the contribution of biodiversity to
carbon stocks has been enhanced, through conservation and restoration,
including restoration of at least 15 per cent of degraded ecosystems,

Target 16: By 2015, the Nagoya Protocol on Access and Benefits Sharing is in force
and operational

Strategic goal E. Enhance implementation through participatory planning,
knowledge management and capacity building

Target 17: By 2015 each Party has developed, adopted as a policy instrument, and
has commenced implementing an effective, participatory and updated
NBSAP.

Target 18: By 2020, the traditional knowledge, innovations and practices of
indigenous and local communities and their customary use, are respected.

Target 19: By 2020, knowledge, the science base and technologies relating to
biodiversity, its values, functioning, status and trends, and the
consequences of its loss, are improved, widely shared and transferred, and
applied.

Target 20: By 2020, the mobilization of financial resources for effectively
implementing the Strategic Plan for Biodiversity 2011‐2020 from all
sources,, should increase substantially .

Understand
values

Mainstrea
m

biodiversity

Address
incentives

Sustainable
production

Halve rate
of loss

Sustainable
fisheries

Manage
within
limits

Reduce
pollution

Reduce
invasive
spp.

Minimize
reef loss

Protected
areas

Prevent
extinctions

Conserve
gene pool

Restore
ecosystems

Enhance
resilience

Implement
Nagoya
Prot.

Revise
NBSAPs

Respect
and

conserve
TKImprove

knowledge

Mobilize
resources

Biodiversity mainstreaming Protection

Restoration

ABS

Enabling

GEF-6 Biodiversity Strategy

10. Integration of biodiversity and
ecosystem services into development
and finance planning

Goal: To maintain globally significant biodiversity and the ecosystem goods and
services that it provides to society

BD1: Improve
Sustainability of
Protected Area

Systems

BD 2: Reduce
Threats to
Globally
Significant
Biodiversity

BD4: Mainstream Biodiversity
Conservation and Sustainable

Use into Production
Landscapes/ Seascapes and

Sectors

1. Improving financial
sustainability and
effective management of
the national ecological
infrastructure

2 . Nature’s Last Stand:
Expanding the reach of
the global protected area
estate.

3. Preventing the
extinction of known
threatened species

9. Managing the human‐biodiversity
interface

4. Prevention, control,
and management of
invasive alien species.

5. Implementing the
Cartagena Protocol of
Biosafety

BD 3:
Sustainably Use
Biodiversity

6. Ridge to Reef+:
Maintaining integrity
and function of globally
significant coral reefs

7. Securing
Agriculture’s Future:
Sustainable use of
plant and animal
genetic resources.

8. Implementing the
Nagoya Protocol on
Access and Benefit
Sharing.

GEF 6 Programming
Land Degradation Strategy

GEF-6 LD Strategy

Goal: To arrest or reverse land degradation (desertification and deforestation)

LD 1: Agriculture
and Rangeland

Systems

LD 2: Forest
Landscapes

LD 4: Institutional and
Policy Frameworks

1. Agro‐ecological
Intensification – efficient
use of natural capital
(land, soil, water, and
vegetation) in crop and
livestock production
systems

2. SLM in Climate‐Smart
Agriculture – innovative
practices for increasing
vegetative cover and soil
organic carbon

3. Landscape
Management and
Restoration –
community and
livelihood‐based
options for increasing
forest and tree cover

5. Mainstreaming SLM in
Development – influencing
institutions, policies, and
governance frameworks for
SLM

LD 3: Integrated
Landscapes

4. Scaling‐up SLM –
moving appropriate
interventions to scale
for crop and
rangeland
productivity

GEF 6 Programming
Sustainable Forests Management

Strategy

How The Incentive Mechanism Works

Investments from
2+ FAs seeking
multiple benefits
from managing
forests sustainably

Incentive funds
released in ratio
of 2:1 of FA
investment

STAR Resources

BD

CC

LD

e.g. BD $2,000,000

LD $1,000,000
+ SFM $1,500,000

Total Project
$4,500,000

GEF‐6 SFM
Incentive

Sustainable Forest Management GEF-6 Strategy

Goal: To achieve multiple environmental, social and economic benefits from
improved management of all types of forests and trees outside of forests.

SFM 1: To maintain
forest resources

SFM 2: To
enhance forest
management

SFM 4: To increase
regional and global

cooperation

• Integrated land use planning
• Identification and monitoring of HCVF
• Identifying and monitoring forest loss
• Developing and implementing model projects for PES
• Capacity development for SFM within local
communities

• Supporting sustainable finance mechanisms for SFM

• Building of technical and institutional capacities to
identify degraded forest landscapes and monitor forest
restoration

• Integrating plantation management in landscape
restoration

• Private sector engagement
• Global technologies for national progress

SFM 3: To
restore forest
ecosystems

GEF 6 Programming
International Waters

International Waters Focal Area

33 transboundary river basins

GEF – largest financier of international waters:

Goal: to promote collective management for transboundary water
systems and foster policy, legal, and institutional reforms and investments
towards sustainable use and maintenance of ecosystem services.

Focus: joint management of shared water systems to balance competing
uses and enabling sharing of benefits from their utilization.

10 transboundary lakes
7 transboundary groundwater systems

23 of the Earth’s 66 large marine ecosystems

Approximately $1.4 billion / $8.4 billion in co‐financing

Working with more than 170 nations

Where does the GEF work – river basins, lakes, aquifers, LMEs & open oceans

GEF 6 ‐ IW Strategy

Delivering GEF International Waters Global
Environment Benefits

Foundational Capacity
Building/Enabling

environments, Basic Policy
and cooperation framework

Strengthening policy and legal
and institutional frameworks

Full‐scale SAP Implementation

GEF IW investments through series of interventions

