

GEF/C.55/07/Rev.01
December 20, 2018

55th GEF Council Meeting
December 18 – 20, 2018
Washington, D.C.

Agenda Item 06

UPDATED POLICY ON ENVIRONMENTAL AND SOCIAL SAFEGUARDS

i

Recommended Council Decision

The Council, having reviewed document GEF/C.55/07/Rev.01, Updated Policy on Environmental and
Social Safeguards, approves the Policy contained in Annex I to the document, which supersedes the
2011 Policy on Agency Minimum Environmental and Social Safeguard Standards (Council document
GEF/C.41/10/Rev.01).

Further, the Council requests the Secretariat to propose a procedure to inform the Council of
possible non-compliance with the minimum standards contained in the Policy, where reputational
risks for the GEF may arise, for the Council’s consideration at its 56th meeting in the Spring of 2019.

ii

TABLE OF CONTENTS

Introduction .. 1

Background ... 1

Evolution of GEF Policy and Guidelines on Environmental and Social Safeguards 1

Independent Evaluations ... 2

Process to Develop an Updated Policy .. 4

Overview of the Proposed Policy .. 6

Effectiveness and Implementation ... 7

Annex I: Policy on Environmental and Social Safeguards ... 9

Annex I.A: Minimum Standards for Agency Policies, Systems and Capabilities 21

1

INTRODUCTION

1. The Council, at its 53rd meeting in November 2017, having reviewed the document
GEF/C.53/07, Plan to Review the GEF’s Environmental and Social Safeguards1, welcomed the
plan and requested the Secretariat to present an updated policy on environmental and social
safeguards for consideration at its 55th meeting in December 20182.

2. Pursuant to the Council’s decision, this document presents for Council consideration an
updated Policy on Environmental and Social Safeguards (Annex I) that would supersede the
2011 Policy on Agency Minimum Environmental and Social Safeguard Standards3.

BACKGROUND

3. This section describes the evolution of GEF policy and guidelines on environmental and
social safeguards, and the process to develop the proposed updated policy.

Evolution of GEF Policy and Guidelines on Environmental and Social Safeguards

4. The Council approved a Provisional Policy on Environmental and Social Safeguard
Standards4 in May 2011, in connection with its decision to pilot an expansion of the GEF
Partnership5.6 Following Council guidance, the current policy on Agency Minimum Standards on
Environmental and Social Safeguards was approved at the subsequent Council meeting in
November 20117. The policy was introduced with a view to ensuring that all Agencies that
implement GEF-financed activities – including any new Agencies accredited as part of the pilot
to broaden the Partnership – have robust systems in place to avoid, minimize and mitigate any
potentially adverse environmental and social impacts.

1 (http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.07_Safeguards_1.pdf)
2 Joint Summary of the Chairs, 53rd GEF Council Meeting, November 28–30, 2017
(http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf)
3 SD/PL/03
(http://www.thegef.org/sites/default/files/documents/Policy_Environmental_and_Social_Safeguards_2015.pdf)
4 GEF/C.40/10/Rev.1 (http://www.thegef.org/sites/default/files/council-meeting-
documents/C.40.10.Rev_1.GEF_Policies_on_Safeguards_and_Gender.May_25_2011_1.pdf)
5 GEF/C.40/09, Broadening the GEF Partnership under Paragraph 28 of the GEF Instrument
(http://www.thegef.org/sites/default/files/council-meeting-
documents/C.40.09_Broadening_the_GEF_Partnership.04_26_11_1.pdf)
6 Joint Summary of the Chairs, 40th GEF Council Meeting, May 24–26, 2011
7 Joint Summary of the Chairs, 41st GEF Council Meeting, November 8–10, 2011
(http://www.thegef.org/sites/default/files/council-meeting-documents/Joint_Summaries_11.10.11_0_4.pdf)

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.07_Safeguards_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/documents/Policy_Environmental_and_Social_Safeguards_2015.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/C.40.10.Rev_1.GEF_Policies_on_Safeguards_and_Gender.May_25_2011_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/C.40.10.Rev_1.GEF_Policies_on_Safeguards_and_Gender.May_25_2011_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/C.40.09_Broadening_the_GEF_Partnership.04_26_11_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/C.40.09_Broadening_the_GEF_Partnership.04_26_11_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/Joint_Summaries_11.10.11_0_4.pdf

2

5. The policy was supported by guidelines for its application8. The guidelines focus on the
assessment of prospective GEF Project Agencies’ and existing GEF Agencies’ compliance with
the minimum standards.

6. At its 48th meeting, in June 2015, the Council noted that all ten GEF Agencies9 had
achieved compliance with the GEF’s minimum standards on environmental and social
safeguards. By that time, the pilot expansion of the Partnership had also been completed, and
the eight new GEF Project Agencies10 had been found to be in compliance with applicable
minimum standards.

Independent Evaluations

7. In May 2017, the Independent Evaluation Office (IEO) presented the findings,
conclusions and recommendations of its Review of the GEF Policy on Agency Minimum
Standards on Environmental and Social Safeguards11.

8. The review found, inter alia, that:

(a) GEF Safeguards have served as a catalyst among many Agencies to strengthen
existing safeguard policies and, in a number of cases, adopt comprehensive
safeguard policy frameworks.

(b) Unlike some peer institutions, the GEF does not have requirements in place for
monitoring and reporting on safeguards implementation.

(c) A high-level comparison of the GEF’s policy with more recently adopted
frameworks suggests that there are several, possible gaps and/or areas that
could merit greater emphasis, including:

(i) human rights, nondiscrimination, and equity;

8 SD/GN/03, Application of Policy on Agency Minimum Standards on Environmental and Social Safeguards
(http://www.thegef.org/sites/default/files/documents/Guidelines_Application_of_Environmental_and_Social_Saf
eguard_Policy_2015.pdf)
9 The term GEF Agency refers to the ten institutions that were entitled to receive GEF Trust Fund resources directly
as of November 2010, including (a) the three Implementing Agencies, as identified in the GEF Instrument: the
United Nations Development Programme (UNDP), the United Nations Environment Programme (UNEP), and the
World Bank; and (b) the seven Agencies previously granted access to GEF resources under Paragraph 28 of the
Instrument: the African Development Bank (AfDB), the Asian Development Bank (ADB), the European Bank for
Reconstruction and Development (EBRD), the Food and Agriculture Organization of the United Nations (FAO), the
Inter-American Development Bank (IDB), the International Fund for Agricultural Development (IFAD), and the
United Nations Industrial Development Organization (UNIDO).
10 These are: Conservation International (CI), the Development Bank of Latin America (CAF), Development Bank of
Southern Africa (DBSA), Foreign Economic Cooperation Office, Ministry of Environmental Protection of China
(FECO), Brazilian Biodiversity Fund (FUNBIO), International Union for Conservation of Nature (IUCN), West African
Development Bank (BOAD), World Wildlife Fund (WWF-US).
11 GEF/ME/C.52/Inf.08 (http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.ME_C.52_Inf.08_Safeguard_May_2017.pdf)

http://www.thegef.org/sites/default/files/documents/Guidelines_Application_of_Environmental_and_Social_Safeguard_Policy_2015.pdf
http://www.thegef.org/sites/default/files/documents/Guidelines_Application_of_Environmental_and_Social_Safeguard_Policy_2015.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.52_Inf.08_Safeguard_May_2017.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.52_Inf.08_Safeguard_May_2017.pdf

3

(ii) stakeholder engagement;

(iii) climate change and disaster risk;

(iv) biodiversity offsets;

(v) invasive alien species;

(vi) supply chains;

(vii) sustainable resource management;

(viii) community health, safety and security;

(ix) hazardous materials;

(x) involuntary resettlement;

(xi) indigenous peoples and the application of free, prior informed consent
(FPIC);

(xii) cultural heritage; and

(xiii) labor and working conditions.

9. In light of the above findings, IEO recommended that the GEF’s minimum standards on
environmental and social safeguards be reviewed to fill critical gaps while avoiding an excessive
burden on Agencies. The review further recommended that safeguards monitoring and
reporting be improved at the project and portfolio levels, and that capacity development and
knowledge sharing be strengthened to enable a more effective dissemination of safeguards-
related expertise and experience across the GEF Partnership. The Secretariat, in its
management response12, agreed with the main conclusions and recommendations of the
review, and the Council endorsed IEO’s recommendations13.

10. The need to strengthen the GEF’s policy on environmental and social safeguards was
further supported by IEO’s Review of the GEF's Engagement with Indigenous Peoples14, which
was presented to the Council in November 2017. The review recommended that the GEF
update relevant policies and guidelines to reflect best practice standards concerning indigenous
peoples. Specifically, it recommended that attention be given to “the right to self-

12 GEF/ME/C.52/02, Management Response to the Semi-Annual Evaluation Report of the Independent Evaluation
Office: May 2017 (http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.ME_.C.52.02_MR_to_SAER.pdf)
13 Joint Summary of the Chairs, 52nd GEF Council Meeting, May 23–25, 2017
(http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.52_Joint_Summary_of_the_Chairs.pdf)
14 GEF/ME/C.53/Inf.07 (http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.ME_C.53_Inf.07_GEF_Eng_Indiginous_People_Nov_2017_1.pdf)

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_.C.52.02_MR_to_SAER.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_.C.52.02_MR_to_SAER.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.52_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.52_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.53_Inf.07_GEF_Eng_Indiginous_People_Nov_2017_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_C.53_Inf.07_GEF_Eng_Indiginous_People_Nov_2017_1.pdf

4

determination and to free, prior and informed consent (FPIC) as they pertain to consultations
with indigenous peoples concerning GEF projects”.15

Process to Develop an Updated Policy

11. Following the IEO review and associated Council decision, the Secretariat presented in
November 2017 a plan to update the 2011 policy by the fall of 201816. The plan set out a
collaborative process spearheaded by a multi-stakeholder working group of interested
representatives of, inter alia, the Council, Agencies, the CSO Network, the Indigenous Peoples
Advisory Group, IEO, and recipient country Operational Focal Points. The plan also proposed a
preliminary timeline to guide the process. The Council welcomed the plan as proposed17.

12. In accordance with the agreed plan and timeline, the Secretariat has conducted a
consultative process to develop an updated policy for Council consideration (Annex I). Table 1
summarizes the key steps taken.

15 See also GEF/ME/C.53/02, Management Response to the Semi-Annual Evaluation Report of the Independent
Evaluation Office: November 2017 (http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.ME_.C.53.02_MR_to_SAER_0.pdf); and Joint Summary of the Chairs, 53rd GEF Council Meeting,
November 28–30, 2017 (http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf)
16 GEF/C.53/07, Plan to Review the GEF’s Environmental and Social Safeguards
(http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.07_Safeguards_1.pdf)
17 Joint Summary of the Chairs, 53rd GEF Council Meeting, November 28–30, 2017
(http://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf)

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_.C.53.02_MR_to_SAER_0.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.ME_.C.53.02_MR_to_SAER_0.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.07_Safeguards_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53_Joint_Summary_of_the_Chairs.pdf

5

Table 1: Overview of the Collaborative Process to Develop an Updated Policy on
Environmental and Social Safeguards

February 2018

The Secretariat prepared an approach paper for the process to develop the
updated policy. The approach paper was circulated to Council members,
alternatives and advisors; focal points in recipient countries; Agencies;
Convention Secretariats; the CSO Network; and the Indigenous Peoples Advisory
Group.

Stakeholders were also invited to join a multi-stakeholder Working Group on
Environmental and Social Safeguards.

As of November 2018, 48 stakeholders had joined the Working Group.

March–April 2018

The Secretariat, in collaboration with the Working Group and Agencies, carried
out further analysis of the possible gap areas in the current policy, and the
evolution of environmental and social policies across the GEF Partnership.

The Secretariat found, inter alia, that a large majority of Agencies had taken
steps to strengthen their safeguards policies, procedures, guidelines and
systems after they had been found to comply with the GEF’s minimum
standards in 2012–2015.

Progress and next steps were discussed with representatives of Agencies at an
inter-Agency retreat in Washington, DC.

June 2018
A first draft of the updated policy was circulated to the Working Group, and an
in-person consultation with interested stakeholders was held in connection with
the sixth GEF Assembly in Da Nang, Viet Nam.

July–August 2018
The Secretariat developed a revised draft policy, responding to the comments
received from stakeholders.

September–October 2018

The revised draft policy was circulated for further review and comments by the
Working Group on August 31 and posted on the GEF website for public review
and input from September 6 to October 16.

The revised draft policy was also translated into French and Spanish. The
translated versions were made available for public review and input from
October 1 to 16.

In addition to the Working Group, the Secretariat made targeted efforts reach
out to representatives of civil society and indigenous peoples’ organizations.
The latest draft was also discussed with representatives of Agencies at another
inter-Agency retreat in Washington, DC.

6

OVERVIEW OF THE PROPOSED POLICY

13. Taking into account the findings, conclusions and recommendations of the
aforementioned IEO reviews, the additional analysis carried out by the Secretariat in
collaboration with the multi-stakeholder Working Group, as well as the input provided by
stakeholders over the past months, the proposed updated policy (Annex I) introduces several
important changes to the current policy. The key features of the proposed policy are
summarized in Table 2.

Table 2: Key Features of the Proposed Policy

Scope

Consistent with the current policy, the proposed policy sets forth minimum
standards on environmental and social safeguards that Agencies would be required
to meet using their own policies, procedures and systems.

The proposed policy also retains the provisions related to the GEF’s Conflict
Resolution Commissioner.

The proposed policy would include new requirements for the documentation of
and reporting on environmental and social risks and potential impacts, and their
management, throughout the GEF project and program cycle. These requirements
are intended to enhance the flow of information on safeguards implementation
across GEF-financed projects and programs.

Roles and
Responsibilities

In line with the current approach, Agencies would be responsible for the systematic
identification, assessment, management and monitoring of environmental and
social risks and potential impacts in GEF-financed projects and programs.

In addition, the proposed policy sets out a role for the Secretariat in the review of
projects and programs for the availability, clarity and completeness of the
information requested at the various stages of the project and program cycles; and
the monitoring of and reporting on safeguards implementation at the portfolio
level.

Minimum Standards

The proposed, updated policy expands and strengthens the minimum standards in
line with good international practice. New areas addressed in the proposed policy
include, inter alia:

• labor and working conditions;

• community health, safety, and security;

• climate and disaster risks;

• disability inclusion;

• disadvantaged or vulnerable individuals or groups; and

• adverse gender-related impacts, including gender-based violence and sexual
exploitation and abuse.

The proposed policy also strengthens protections for indigenous peoples.

In the proposed policy, all minimum standards would apply to all Agencies.

7

EFFECTIVENESS AND IMPLEMENTATION

14. The Secretariat proposes that the updated Policy on Environmental and Social
Safeguards come into effect on July 1, 2019 and that it apply to all new projects and programs
submitted for GEF financing on or after the date of effectiveness. For GEF-financed activities
under implementation, the Secretariat proposes that the Policy apply to all mid-term reviews
and terminal evaluations submitted after one year from the date of effectiveness.

15. Following Council approval of the proposed policy, the Secretariat would update project
templates consistent with the new project-level documentation requirements. In addition, the
Secretariat, in consultation with the multi-stakeholder Working Group on Environmental and
Social Safeguards, would finalize guidelines to support (i) the assessment of Agencies against
the proposed minimum standards and (ii) the application of the proposed project- and
program-level documentation and reporting requirements. Once finalized and approved by the
CEO, the Secretariat would post the guidelines on the GEF website and notify the Council and
other stakeholders accordingly.

16. The Secretariat would facilitate an assessment of all Agencies against the proposed
minimum standards, starting in 2019. In accordance with the proposed policy, the Secretariat
would present the findings of the assessment to the Council within six months of the date of
effectiveness, i.e. at the 57th Council meeting in the Fall of 2019. Following publicly available
and easily accessible guidelines, the assessment would consider Agencies’ relevant policies,
procedures, guidelines, and systems, and evidence of their effective implementation. After the
initial assessment, Agencies’ compliance will be subject to periodic monitoring consistent with
the 2016 Policy on Monitoring Agencies’ Compliance18. With a view to minimizing transaction
costs and harnessing synergies with other GEF policies, the Secretariat would carry out the
initial assessment of Agencies’ compliance with the proposed updated policy jointly with the
Policy on Stakeholder Engagement19 and the Policy on Gender Equality20.

17. The Secretariat proposes that the Council decide on the need to review and revise the
policy. In assessing the need to review the policy, the Council could consider evaluative
evidence and the evolution of international good practice. In addition, as per the proposed
policy, the Secretariat would report annually to the Council on the implementation of the
policy, including the type and level of environmental and social risks and impacts identified in
GEF-financed projects and programs, the management of such risks and impacts during project
implementation and at project completion, as well as cases reported to and addressed by
Agencies’ accountability, grievance and conflict resolution mechanisms.

18 SD/PL/04 (http://www.thegef.org/sites/default/files/documents/Monitoring_Agency_Compliance_Policy_0.pdf)
19 SD/PL/01 (http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf)
20 SD/PL/02 (http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf)

http://www.thegef.org/sites/default/files/documents/Monitoring_Agency_Compliance_Policy_0.pdf
http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf
http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf

8

18. In addition to the formal steps to bring into effect the proposed policy, the Secretariat
will continue to work with Agencies with a view to fostering learning and knowledge sharing on
safeguards design and implementation across the GEF Partnership.

9

ANNEX I: POLICY ON ENVIRONMENTAL AND SOCIAL SAFEGUARDS

Table of Contents

Definitions ... 10

Introduction .. 17

Application .. 17

Policy Requirements ... 17

Minimum Standards for Agency Policies, Procedures, Systems and Capabilities 18

Documentation and Reporting in GEF-Financed Projects and Programs 18

Portfolio Monitoring and Reporting .. 19

GEF Conflict Resolution Commissioner.. 19

Review of This Policy ... 19

Effectiveness ... 19

References and Related Documents ... 20

Policies ... 20

Guidelines .. 20

Annex I.A: Minimum Standards for Agency Policies, Systems and Capabilities 21

Minimum Standard 1: Environmental and Social Assessment, Management and Monitoring 21

Minimum Standard 2: Accountability, Grievance and Conflict Resolution 24

Minimum Standard 3: Biodiversity Conservation and the Sustainable Management of Living
Natural Resources .. 25

Minimum Standard 4: Restrictions on Land Use and Involuntary Resettlement 27

Minimum Standard 5: Indigenous Peoples .. 29

Minimum Standard 6: Cultural Heritage.. 31

Minimum Standard 7: Resource Efficiency and Pollution Prevention....................................... 32

Minimum Standard 8: Labor and Working Conditions .. 33

Minimum Standard 9: Community Health, Safety and Security .. 35

10

Definitions

Associated Facility means a facility or addition to an existing facility not funded as part of the
project that is necessary for the financial and/or operational viability of the project or program,
and would not have been constructed or expanded if the project or program did not exist

Biodiversity means the variability among living organisms from all sources, including diversity
within species, between species, and of ecosystems; encompassing, inter alia, terrestrial,
marine and other aquatic ecosystems, and the ecological complexes of which they are a part

CEO Approval means the approval of a fully developed Medium-Sized Project or Enabling
Activity by the GEF CEO

CEO Endorsement means the endorsement of a fully developed Full-Sized Project by the GEF
CEO

Chance Find means previously unknown Cultural Heritage encountered in connection with the
identification, design or implementation of a project or program

Complainant means an individual or group that is potentially affected by a project, program, or
other issue of importance to GEF operations, and brings forward a complaint about that
project, program, or issue to an accountability, grievance or conflict-resolution system or the
Conflict Resolution Commissioner

Complex Dam means a dam that could cause safety risks, such as an unusually large flood-
handling requirement, location in a zone of high seismicity, foundations that are complex and
difficult to prepare, retention of toxic materials, or potential for significant downstream
impacts

Council means the 32 members that make up the GEF Council as set out in the Instrument

Critical Habitat means a Habitat with high Biodiversity value, including (i) Habitats of significant
importance to Critically Endangered or Endangered species, as listed on the International Union
for the Conservation of Nature (IUCN) Red List of threatened species or equivalent national
approaches, (ii) Habitats of significant importance to endemic or restricted-range species, (iii)
Habitats supporting globally or nationally significant concentrations of migratory or
congregatory species, (iv) highly threatened or unique ecosystems, and (v) ecological functions
or characteristics that are needed to maintain the viability of the Biodiversity values described
in (i) to (iv)

Cultural Heritage means both tangible and intangible cultural heritage, including movable or
immovable objects, sites, structures, natural features and landscapes that have archaeological,
paleontological, historical, architectural, religious, aesthetic, or other cultural significance,
located in urban or rural settings, above ground, underground or under water; as well as
practices, representations, expressions, knowledge, or skills – as well as the instruments,
objects, artifacts and cultural spaces associated therewith – that communities, groups, and in

11

some cases individuals, recognize as part of their heritage, as transmitted from generation to
generation and constantly recreated by them in response to nature and a shared history

Cumulative Impact means the collective impact of a project’s or program’s incremental impact
added to the impacts of other relevant past, present and reasonably foreseeable future
developments, as well as the unplanned but predictable activities enabled by the project that
may occur later or at a different location

Disadvantaged or Vulnerable Groups or Individuals means those individuals or groups who, by
virtue of, for example, their age, gender, ethnicity, religion, physical, mental or other disability,
social, civic or health status, sexual orientation, gender identity, economic disadvantages or
indigenous status, and/or dependence on unique natural resources, may be more likely to be
adversely affected by the impacts of a project or program and/or more limited than others in
their ability to take advantage of its benefits

Economic Displacement means loss of land, assets, or access to land or assets, and restrictions
on land use and access to land, including those that lead to loss of income sources or other
means of livelihood, whether permanent or temporary

Enabling Activity means a project for the preparation of a plan, strategy or report to fulfill
commitments under a Convention

Environmental and Social Impact means any change, potential or actual, to the physical,
natural, or cultural environment, and related impacts on surrounding communities and
workers, resulting from a project or program, including direct, indirect, cumulative and
transboundary impacts and the impacts of Associated Facilities, and including both adverse and
beneficial impacts

Environmental and Social Risk means a combination of the probability of a certain hazard
occurrence and the severity of impacts resulting from such an occurrence

Environmental and Social Risk and Impact Assessment means an assessment of the project or
program’s potential environmental and social impacts and risks that is appropriate to the
nature and scale of the potential impacts, including comprehensive environmental and social
impact assessments for projects with significant risks, strategic or regional impact assessments
for programs, and more limited assessments for projects of limited scope and potential impact

Environmental and Social Management Plan means a document that identifies the
Environmental and Social Risks and Impacts that are relevant for a project or program, and
measures to anticipate, avoid, prevent, minimize, mitigate, manage, offset or compensate any
adverse Environmental and Social Risks and Impacts, to monitor such risks and impacts
throughout the project or program life-cycle, and to enhance environmental and social
outcomes

12

Focal Area means a focal area in which the GEF provides funding to achieve global
environmental benefits as set out in the Instrument

Free, Prior and Informed Consent (FPIC) means, for the purposes of this policy, the collective
support of an affected Indigenous People for project or program activities, reached through a
process of Meaningful Consultation in a culturally appropriate manner, and properly
documented describing the mutually accepted process to carry out good faith negotiations, and
the outcome of such negotiations, including dissenting views. There is no universally agreed
definition of FPIC. FPIC does not require unanimity and may be achieved even when individuals
or groups within the community explicitly disagree

Full-Sized Project means a project with GEF Project Financing exceeding US$2 million

GEF Partner Agency means an agency eligible to request and receive GEF resources directly for
the design, implementation, and supervision of GEF projects and programs

Gender-Based Violence means any harmful act that is perpetrated against a person’s will and
that is based on socially ascribed differences between male and female individuals, including
acts that inflict physical, mental, or sexual harm or suffering; threats of such acts; and coercion
and other deprivations of liberty, whether occurring in public or in private life

Gender Equality means the equal rights, responsibilities and opportunities of women and men
and of girls and boys. Equality does not mean that women and men will become the same but
that women’s and men’s rights, responsibilities and opportunities will not depend on whether
they are born male or female

Habitat means a terrestrial, freshwater, or marine geographical unit or airway that supports
assemblages of living organisms and their interactions with the non-living environment

Harvesting of Living Natural Resources means productive activities that include the harvesting
and extraction of these resources, including fish and all other types of aquatic and terrestrial
organisms (including farmed fish and animals), and timber and other forest and plantation
products, from natural and modified ecosystems and Habitats

Indigenous Peoples21 means people belonging to a distinct social and cultural group
characterized in varying degrees by (i) self-identification as members of a distinct indigenous
social and cultural group and recognition of this identity by others; (ii) collective attachment to
geographically distinct Habitats, ancestral territories, or areas of seasonal use or occupation, as
well as to the natural resources in these areas; (iii) customary cultural, economic, social, or
political institutions that are distinct or separate from those of the mainstream society or

21 This clarification is intended solely for the purpose of this Policy, given that there is no universally accepted
definition of Indigenous peoples, and given that these terms and concepts are subject to national legislation and to
the different national circumstances of each country, taking into account that many countries have specific
interpretations for terms and concepts that already apply within their jurisdictions. Indigenous peoples have the
right to determine their own identity or membership in accordance with their customs and traditions.

13

culture; and (iv) a distinct language or dialect, often different from the official language or
languages of the country or region in which they reside. “To varying degrees” reflects the fact
that some characteristics may be less, or no longer, evident, but have been present and are
relevant in identifying Indigenous Peoples

Indirect Impacts means impacts that are caused by a project or program and are later in time
and further removed in distance than a direct impact, but are still reasonably foreseeable,
including the commonly known externalities of the type of project or program under
consideration, and including, but not limited to, the Environmental and Social Impacts of
increased economic growth, increased access to Habitat and changes in land use that result
from a project or program

Instrument means the Instrument for the Establishment of the Restructured Global
Environment Facility, effective July 7, 1994 and as amended

Integrated Pest Management means a mix of farmer-driven, ecologically based pest control
practices that seeks to reduce reliance on synthetic chemical pesticides, involving (i) managing
pests rather than seeking to eradicate them, (ii) integrating multiple methods to keep pest
populations low, and (iii) selecting and applying pesticides, when they have to be used, in a way
that minimizes adverse effects on beneficial organisms, humans, and the environment

Integrated Management of Vectors and Intermediate Hosts is a rational decision-making
process for the optimal use of resources for the management of vectors and intermediate
hosts, seeking to improve the efficacy, cost-effectiveness, ecological soundness and
sustainability of disease management, and the management of vectors and intermediate hosts

Involuntary Resettlement means resettlement when affected persons do not have the right to
refuse Land Acquisition or Restrictions on Land Use that result in Physical or Economic
Displacement, whether permanent or temporary

Land Acquisition means any way in which land is obtained for the purposes of a project or
program, including outright purchase, expropriation of property and acquisition of access
rights, such as easements or rights of way, including but not limited to: (a) acquisition of
unoccupied or unutilized land, whether or not the landholder relies upon such land for income
or livelihood purposes; (b) repossession of public land that is used or occupied by individuals or
households; and (c) project impacts that result in land being submerged or otherwise rendered
unusable or inaccessible. “Land” includes anything growing on or permanently affixed to land,
such as crops, buildings and other improvements, and appurtenant water bodies

Large Dam means a dam with a height of 15 meters or greater from the lowest foundation to
crest, or a dam between 5 meters and 15 meters impounding more than 3 million cubic meters;

Meaningful Consultation means a two-way process, that:

14

(a) begins early in the project or program planning process to gather initial views on
the project or program proposal and inform design;

(b) encourages Stakeholder feedback, particularly as a way of informing project or
program design and Stakeholder Engagement in the identification and mitigation
of Environmental and Social Risks and Impacts;

(c) is carried out on a continuous basis, as Environmental and Social Risks and
Impacts arise;

(d) is based on the prior disclosure and dissemination of relevant, transparent,
objective, meaningful and easily accessible information in a timeframe that
enables consultations with Stakeholders in a culturally appropriate format, in
relevant local language(s), and is understandable to Stakeholders;

(e) considers and responds to feedback;

(f) supports active and inclusive engagement with project-affected parties;

(g) is free of external manipulation, interference, coercion, discrimination, and
intimidation; and

(h) is documented and disclosed by the executing agency

Medium-Sized Project means a project with GEF Project Financing of up to US$2 million

Modified Habitat means a Habitat that may contain a large proportion of plant and/or animal
species of non-native origin, and/or where human activity has substantially modified the area's
primary ecological functions and species composition, including, for example, areas managed
for agriculture, forest plantations, reclaimed coastal zones, and reclaimed wetlands

Natural Habitat means a Habitat composed of viable assemblages of plant and/or animal
species of largely native origin, and/or where human activity has not essentially modified the
area's primary ecological functions and species composition

Net Gain means additional conservation outcomes that can be achieved for the Biodiversity
values for which a Natural or Critical Habitat was designated

No Net Loss means the point at which project- or program-related Biodiversity losses are
balanced by gains resulting from measures taken to avoid and minimize these impacts, to
undertake on-site restoration, and to offset significant residual impacts, if any, on an
appropriate geographic scale

Physical Displacement means relocation, loss of residential land, or loss of shelter, whether
permanent or temporary

Pollution means both hazardous and non-hazardous chemical pollutants in the solid, liquid, or
gaseous phases; as well as thermal discharge to water, emissions of short- and long-lived

15

climate pollutants, nuisance odors, noise, vibration, radiation, electromagnetic energy, and the
creation of potential visual impacts, including light

Production of Living Natural Resources means the cultivation or rearing of plants or animals,
including, but not limited to, annual and perennial crop farming, animal husbandry (including
livestock), aquaculture, and plantation forestry

Program Framework Document means the document that sets forth the concept of a program
that is proposed for GEF financing

Project Identification Form means the document that sets forth the concept of a Full-Sized
Project or Medium-Sized Project that is requesting GEF financing

Resettlement Action Plan means a document that describes, inter alia, the potential impacts of
a project in terms of Restrictions on Land Use and Involuntary Resettlement, relevant baseline
information on affected persons, the legal and institutional framework, the criteria for
determining eligibility for compensation and other assistance, and mechanisms for Stakeholder
participation, grievance, and redress

Restrictions on Land Use means limitations or prohibitions on the use of agricultural,
residential, commercial or other land that are directly introduced and put into effect as part of
a project or program, including but not limited to restrictions on access to legally designated
parks and protected areas, restrictions on access to other common property resources, and
restrictions on land use within utility easements or safety zones

Secretariat means the GEF Secretariat that services and reports to the GEF Assembly and the
Council as set out in the Instrument

Sexual Exploitation and Abuse means any actual or attempted abuse of a position of
vulnerability, differential power, or trust for sexual purposes, including, but not limited to,
profiting monetarily, socially or politically from the sexual exploitation of another; and,
specifically in the case of Sexual Abuse, the actual or threatened physical intrusion of a sexual
nature, whether by force or under unequal or coercive conditions

Stakeholder means an individual or group that has an interest in the outcome of a GEF project
or program or is likely to be affected by it, such as local communities, Indigenous Peoples, civil
society organizations, and private sector entities, comprising women, men, girls and boys

Stakeholder Engagement means a process involving Stakeholder identification and analysis,
planning of Stakeholder Engagement, disclosure of information, consultation and participation,
monitoring, evaluation and learning that begins as early as possible and is carried out
throughout the project cycle, addressing grievances, and with on-going reporting to
stakeholders

16

Worker means a person employed or engaged directly by an entity that executes a project or
program to work specifically in relation to the project or program, or through third parties to
perform work related to core functions of the project or program, regardless of location

Work Program means a group of Full-Sized Projects and/ or Programmatic Approaches that is
presented for Council approval in a Council meeting

17

Introduction

1. The GEF was established to support “the protection of the global environment and
promote thereby environmentally sound and sustainable economic development”. The
Instrument also provides for “consultation with, and participation as appropriate of, major
groups and local communities throughout the project cycle”.22

2. In accordance with the purpose of the GEF and relevant provisions of the Instrument,
this Policy sets out the GEF’s approach to anticipating, and then avoiding, preventing,
minimizing, mitigating, managing, offsetting or compensating any adverse impacts that GEF-
financed projects and programs may have on people or the environment throughout the
project or program cycle; thereby enhancing the environmental and social outcomes of such
projects and programs.

3. In addition to this Policy, the GEF’s approach to identifying and addressing relevant
Environmental and Social Risks and Impacts is supported by the Policy on Stakeholder
Engagement23, the Policy on Gender Equality24, and the Minimum Fiduciary Standards for GEF
Partner Agencies25.

Application

4. This Policy applies to the Secretariat and all GEF Partner Agencies (hereafter
“Agencies”). The Policy applies to all new GEF-financed projects and programs26 submitted on
or after the date of effectiveness of July 1, 2019. For GEF-financed projects and programs under
implementation, the Policy applies to all mid-term reviews and terminal evaluations submitted
after one year of the date of effectiveness.

Policy Requirements

5. This Policy sets out mandatory requirements for identifying and addressing
Environmental and Social Risks and Impacts in GEF-financed projects and programs; and for
documenting, monitoring, and reporting on associated measures throughout the project and
program cycles, and at the portfolio level.

22 Instrument for the Establishment of the Restructured Global Environment Facility
(http://www.thegef.org/sites/default/files/documents/GEF_Instrument-Interior-March23.2015.pdf)
23 SD/PL/01 (http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf)
24 SD/PL/02 (http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf)
25 GA/PL/02
(http://www.thegef.org/sites/default/files/documents/GA.PL_.02_Minimum_Fiduciary_Standards_0.pdf)
26 This includes activities funded through any GEF-managed trust fund, unless decided otherwise by the LDCF/SCCF
Council in response to guidance from the Conference of the Parties of the United Nations Framework Convention
on Climate Change.

http://www.thegef.org/sites/default/files/documents/GEF_Instrument-Interior-March23.2015.pdf
http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf
http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf
http://www.thegef.org/sites/default/files/documents/GA.PL_.02_Minimum_Fiduciary_Standards_0.pdf

18

Minimum Standards for Agency Policies, Procedures, Systems and Capabilities

6. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to meet minimum standards 1–9 contained in Annex I.A of this Policy.

7. The Secretariat facilitates an assessment of Agencies’ compliance with the requirements
set out in Paragraph 6, to be presented for Council review and decision within six months of the
date of effectiveness of this Policy. The assessment considers Agencies’ relevant policies,
procedures, guidelines, and systems, and evidence of their effective implementation. The
Secretariat prepares publicly available and easily accessible guidelines for the assessment
process.

8. If an Agency does not meet one or more of the minimum standards, the Agency, in
consultation with the Secretariat, develops a concrete, time-bound action plan to achieve
compliance. The Secretariat, on behalf of the Agency, submits the action plan for review and
approval by the Council. The Council decides whether the Agency may continue to seek GEF
financing while it implements the time-bound action plan.

9. Once an Agency has been found to meet all Minimum Standards, the Agency and the
Secretariat carry out periodic reporting and monitoring of compliance using the modalities set
out in the Policy on Monitoring Agencies’ Compliance27.

10. The Secretariat and Agencies update, where applicable, their Memoranda of
Understanding to reflect the relevant provisions of this Policy.

Documentation and Reporting in GEF-Financed Projects and Programs

11. In Project Identification Forms and Program Framework Documents submitted for Work
Program entry or CEO Approval, Agencies provide indicative information regarding any
Environmental and Social Risks and potential Impacts associated with the proposed project or
program; and any measures to address such risks and impacts.

12. At CEO Endorsement/Approval, Agencies provide additional information regarding the
relevant Environmental and Social Risks and Impacts associated with the proposed project, and
associated measures to address such risks and impacts, including any environmental and social
assessments carried out, and any Environmental and Social Management Plans or the
equivalent.

13. The Secretariat, in its review of Project Identification Forms, Program Framework
Documents and Requests for CEO Endorsement/Approval, assesses whether the Environmental

27 SD/PL/04 (http://www.thegef.org/sites/default/files/documents/Monitoring_Agency_Compliance_Policy_0.pdf)

http://www.thegef.org/sites/default/files/documents/Monitoring_Agency_Compliance_Policy_0.pdf

19

and Social Risks, Impacts and management measures are adequately documented, consistent
with the requirements set out in paragraphs 12–13 above.28

14. Agencies provide information on the implementation of relevant environmental and
social management measures at project mid-term, if applicable, and at project completion.

15. Agencies report annually to the Secretariat any cases reported to their respective
accountability, grievance and conflict resolution mechanisms in connection with GEF-financed
projects or programs, and how such cases have been addressed, consistent with the
requirements set out in Minimum Standard 2 in Annex I.A of this Policy.

16. The Secretariat prepares, updates and maintains publicly available and easily accessible
templates and guidelines to support the effective implementation of this Policy.

Portfolio Monitoring and Reporting

17. The Secretariat reports annually to the Council on the implementation of this Policy,
including the type and level of Environmental and Social Risks and Impacts identified in GEF-
financed projects and programs, the management of such risks and impacts during project
implementation and at project completion, as well as cases reported to and addressed by
Agencies’ accountability, grievance and conflict resolution mechanisms.

GEF Conflict Resolution Commissioner

18. In addition to the accountability, grievance and conflict resolution mechanisms required
as per Minimum Standard 2 in Annex I.A of this Policy, the GEF Conflict Resolution
Commissioner is available to receive complaints related to GEF-financed projects and programs
and other issues of importance to GEF operations. The Commissioner facilitates actions among
relevant parties, including Complainants, Agencies, recipient countries and other Stakeholders.
The Secretariat ensures that the contact information and relevant procedures for the Conflict
Resolution Commissioner, as well as complaints received, are publicly available and accessible
on the GEF website.

Review of This Policy

19. The Council decides on the review and revision of this Policy.

Effectiveness

28 Council members can also review and provide comments on how Environmental and Social Risks and Impacts
have been addressed in GEF-financed Full-Sized Projects and in programs. Consistent with the Project and Program
Cycle Policy, Project Identification Forms for Full-Sized Projects and Program Framework Documents that seek
Work Program entry are circulated for Council review and comments for a period of four weeks. For selected Full-
Sized Projects, the CEO Endorsement Requests and Final Project Documents are also circulated for Council review
and comments prior to CEO Endorsement. (OP/PL/01
[http://www.thegef.org/sites/default/files/documents/Project_Program_Cycle_Policy_OPPL01.pdf])

http://www.thegef.org/sites/default/files/documents/Project_Program_Cycle_Policy_OPPL01.pdf

20

20. This Policy will come into effect on July 1, 2019 and will remain in effect until amended
or superseded by the Council.

References and Related Documents

Policies

• Minimum Fiduciary Standards for GEF Partner Agencies (GA/PL/02)

• Monitoring Agencies’ Compliance (SD/PL/04)

• Monitoring and Evaluation Policy

• Project and Program Cycle (OP/PL/01)

• Policy on Gender Equality (SD/PL/02)

• Policy on Stakeholder Engagement (SD/PL/01)

Guidelines

• Guidelines on the Project and Program Cycle Policy (GEF/C.52/Inf.06)

• Guidelines on Gender Equality in GEF Projects and Programs (SD/GN/02)

• Guidelines on Stakeholder Engagement (forthcoming)

21

Annex I.A: Minimum Standards for Agency Policies, Systems and Capabilities

1. The Policy on Environmental and Social Safeguards sets out the following nine Minimum
Standards for Agency policies, procedures, systems and capabilities related to identifying and
addressing Environmental and Social Risks and Impacts in projects and programs:

(a) Environmental and Social Assessment, Management and Monitoring;
(b) Accountability, Grievance and Conflict Resolution;
(c) Biodiversity Conservation and the Sustainable Management of Living Natural

Resources;
(d) Restrictions on Land Use and Involuntary Resettlement;
(e) Indigenous Peoples;
(f) Cultural Heritage;
(g) Resource Efficiency and Pollution Prevention;
(h) Labor and Working Conditions; and
(i) Community Health, Safety and Security.

2. Agencies ensure that the Minimum Standards are met at all levels of project and
program implementation, including by executing partners.

3. In implementing the policies, procedures and systems required as per the below
Minimum Standards, Agencies ensure compliance with the Policy on Stakeholder
Engagement29, the Policy on Gender Equality30, and the Minimum Fiduciary Standards for GEF
Partner Agencies31.

Minimum Standard 1: Environmental and Social Assessment, Management and Monitoring

4. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

(a) Projects and programs are screened as early as possible to identify
Environmental and Social Risks and potential Impacts, including all risks referred
to in Minimum Standards 3–9 below. This screening informs the overall process
of managing relevant Environmental and Social Risks and Impacts, and related
Stakeholder Engagement, including decisions on the appropriate Environmental
and Social Risk and Impact Assessments that will be carried out;

(b) Projects and programs are classified based on the level and magnitude of
potential risks and impacts, including considerations of:

29 SD/PL/01 (http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf)
30 SD/PL/02 (http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf)
31 GA/PL/02
(http://www.thegef.org/sites/default/files/documents/GA.PL_.02_Minimum_Fiduciary_Standards_0.pdf)

http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf
http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf
http://www.thegef.org/sites/default/files/documents/GA.PL_.02_Minimum_Fiduciary_Standards_0.pdf

22

(i) Direct, indirect, cumulative, and transboundary Environmental and Social
Risks and potential Impacts, and the risks and impacts of Associated
Facilities;

(ii) Physical, biological, socio-economic (including livelihoods), other social
(including on social organization, health and human safety), and cultural
resources; and

(iii) Applicable national and local laws as well as directly relevant provisions
of international treaties and agreements;

(c) Projects and programs are assessed, designed and implemented consistent with
the mitigation hierarchy, ensuring that any Environmental and Social Risks and
potential adverse Environmental and Social Impacts are anticipated and then, in
order: avoided or prevented, where feasible; minimized; mitigated and
managed; and as a last resort, residual impacts are offset or compensated where
avoidance or prevention, minimization, mitigation, and management are not
feasible;

(d) Depending on the nature and scale of Environmental and Social Risks and
potential Impacts identified32, appropriate assessments are carried out, based on
recent environmental and social baseline data at an appropriate level of detail,
recognizing that periodicity (e.g., seasonal variation) or other variability over
time may require more robust baseline data than relatively constant conditions,
and including an assessment of alternatives that includes the no-project
alternative;

(e) In response to the findings of the relevant environmental and social
assessments, an appropriately-scaled and adequately budgeted management
plan – such as an Environmental and Social Management Plan or another
appropriate instrument – is developed, following the mitigation hierarchy, and
implemented and monitored throughout the project or program cycle, with
adaptive management to ensure that problems that arise during implementation
are identified at early stages and addressed appropriately, so as to achieve
planned environmental and social outcomes;

(f) Independent expertise is used in the assessment of Environmental and Social
Risks and Impacts, where appropriate, including where specialized knowledge
may be needed, and independent advisory panels are used to support the
preparation and implementation of projects and programs where the level and
magnitude of risks and potential impacts is deemed high;

(g) Third party (e.g., independent expert, local community, other) monitoring
and/or independent audits are used, where appropriate, to monitor project

32 See Paragraph 4(a) above.

23

implementation and/or assess if Environmental and Social Risk and Impact
mitigation objectives are being or have been achieved; and

(h) The steps described in paragraphs 4.a.–g. above are documented, and relevant
documents are disclosed by Agencies and project implementing entities in line
with Agencies’ applicable policies, procedures and systems for information
disclosure, so as to provide Stakeholders with timely, relevant and
understandable information about projects and programs, and allow
Stakeholders to participate in Meaningful Consultations, starting as early as
possible33 in the project or program cycle, and continuing throughout the life-
cycle of the project or program34;

Climate Change and Disaster Risks

(i) Short- and long-term risks posed by climate change and other natural hazards
are considered systematically in the screening, assessment and planning
processes described in paragraphs 4.a.–g. above, based on established
methodologies, and significant risks and potential impacts are addressed
throughout the design and implementation of projects and programs;

Disadvantaged or Vulnerable Individuals or Groups

(j) Disadvantaged or Vulnerable Groups or Individuals that are or may be affected
by a project or program are identified as early as possible35, and associated risks
and potential impacts are assessed to ensure that:

(i) Differentiated mitigation measures are incorporated so that risks and
impacts do not fall disproportionately on Disadvantaged or Vulnerable
Individuals or Groups; and

(ii) Disadvantaged or Vulnerable Individuals or Groups do not face
discrimination or prejudice in accessing benefits and resources;

(k) The special needs and circumstances of Disadvantaged or Vulnerable Groups or
Individuals are addressed in any Environmental and Social Management Plan, or
equivalent;

Disability Inclusion

(l) The differentiated risks and potential impacts of projects and programs on
persons with disabilities are addressed systematically in the screening,

33 Such as during screening
34 See also Policy on Stakeholder Engagement (SD/PL/01
[http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf]).
35 Such as during screening

http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf

24

assessment and planning processes described in paragraphs 4.a.–g. above in
such a way that ensures non-discrimination and equality, and aims to provide
opportunities for persons with disabilities to participate in and benefit from
projects and programs on an equal basis with others;

Adverse Gender-Related Impacts, Including Gender-Based Violence and Sexual Exploitation and
Abuse36

(m) Any risks or potential adverse impacts on women, men, girls and boys are
identified as early as possible as part of project or program screening and
reflected in relevant safeguards instruments, and differentiated by gender where
relevant, including adverse impacts on Gender Equality, Gender-Based Violence
(GBV), and Sexual Exploitation and Abuse;

(n) Discrimination against women or girls, or gender-based discrimination are
prevented; and

(o) In case incidences of Gender-Based Violence and/or Sexual Exploitation and
Abuse occur, there are:

(i) Established reporting and response protocols in place, with specific
procedures for GBV including confidential reporting with safe and ethical
documenting of GBV cases, that indicate when and where to report
incidents, and what follow-up actions will be undertaken; and

(ii) Modalities to provide services and redress to survivors.

Minimum Standard 2: Accountability, Grievance and Conflict Resolution

5. Agencies demonstrate that they have in place an accountability system that:

(a) Identifies potential breaches of Agency policies and procedures related to the
identification, management and monitoring of Environmental and Social Risks
and Impacts;

(b) Is independent, transparent and effective;

(c) Is accessible and broadly advertised to Stakeholders;

(d) Keeps Complainants abreast of progress with cases brought forward;

(e) Maintains records on all cases and issues brought forward for review, with due
regard for the confidentiality of Complainants’ identity and of information; and

(f) Takes appropriate and timely measures to minimize the risk of retaliation to
Complainants.

36 See also Policy on Gender Equality (SD/PL/02
[http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf]).

http://www.thegef.org/sites/default/files/documents/Gender_Equality_Policy.pdf

25

6. Agencies demonstrate that they have in place grievance and conflict resolution systems
at the appropriate level that:

(a) Receive and address complaints related to the implementation of projects and
programs in a timely and culturally appropriate manner;

(b) Include contact information made available on the Agency’s website and on a
project- or program-specific website, when such a website exists, including in
local languages;

(c) Work proactively with Complainants and other parties to resolve the complaints
or disputes determined to have standing;

(d) Are independent of teams preparing and supervising projects and programs,
transparent, and effective as neutral third parties able to assist in resolving
disputes between Complainants and project implementers;

(e) Keeps Complainants abreast of progress with cases brought forward;

(f) Maintain records on all cases and issues brought forward, with due regard for
the confidentiality of Complainants’ identity and of information;

(g) Take appropriate measures to minimize the risk of retaliation to Complainants;

(h) Are readily accessible and broadly advertised to Stakeholders; and

(i) Includes a locally-available option at the project or program level that is
established early, proportionate to the potential risks and impacts of the project
or program, readily accessible, culturally appropriate, and with appropriate
confidentiality protections.

Minimum Standard 3: Biodiversity Conservation and the Sustainable Management of Living
Natural Resources

7. Agencies do not propose for or implement with GEF funding projects or programs that
would:

(a) Involve adverse impacts on Critical Habitats, including forests that are Critical
Habitats, including from the procurement of natural resource commodities,
except for adverse impacts on a limited scale that result from conservation
actions that achieve a Net Gain of the Biodiversity values associated with the
Critical Habitat;

(b) Contravene applicable international environmental treaties or agreements; or

(c) Introduce or use potentially invasive, non-indigenous species.

8. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

26

(a) When potential adverse impacts on Biodiversity or Habitats are identified as part
of the screening or assessment processes described under Minimum Standard 1,
a precautionary approach is applied, and such impacts are assessed further,
considering:

(i) The significance of the Biodiversity or Habitats, including their
vulnerability and irreplaceability and, if protected, their protected status;

(ii) The significance of the Biodiversity or Habitats to local communities,
including for the provision of livelihoods, ecosystem services,
conservation needs, development priorities, and cultural heritage;

(iii) Relevant, potential threats to the Biodiversity, such as Habitat loss,
degradation and fragmentation, invasive alien species, overexploitation,
hydrological changes, nutrient loading, Pollution and incidental take, as
well as the current or projected effects of climate change and other
natural hazards;

(b) Where avoidance of adverse impacts is not feasible, and no viable alternatives
are available, such adverse impacts are minimized, mitigated, managed or, as a
last resort according to the mitigation hierarchy, offset considering the type of
Habitat that would be affected37:

(i) Where Modified Habitats are affected, projects and programs proceed
only after appropriate mitigation measures are put in place;

(ii) Where Natural Habitats are affected, projects and programs proceed only
after appropriate mitigation measures are put in place to achieve No Net
Loss and preferably a Net Gain of the associated Biodiversity values over
the long term; and a robust long-term Biodiversity action plan that
describes the conservation outcomes, implementation, monitoring and
evaluation plan is in place;

(iii) Where Natural Habitats are affected, projects and programs proceed only
after appropriate mitigation measures are put in place to achieve No Net
Loss and preferably a Net Gain of the associated Biodiversity values over
the long term; and a robust long-term Biodiversity action plan or
equivalent document that describes the conservation outcomes,
implementation, monitoring and evaluation plan is in place;

(iv) Compensation, or offsets, are used to mitigate adverse impacts on
Biodiversity and ecosystems in rare cases, only as a last resort, and only
in specific instances where: all other technically feasible avoidance,
minimization or restoration measures have been considered; supported

37 Please refer to Paragraph 7.a. regarding Critical Habitats.

27

by rigorous, sound science; developed in consultation with independent
experts; when sustainable management, support and financing have
been secured; and consistent with best practice38;

(c) The procurement of natural resource commodities that may contribute to
significant conversion or degradation of Natural Habitats is avoided, where
feasible, or limited to suppliers that can demonstrate that they are not
contributing to significant conversion or degradation of Natural Habitats;

(d) Any project- or program-supported production or harvesting of living natural
resources is carried out consistent with good sustainable management practices,
including industry-specific standards, where such standards exist;

(e) Projects and programs involving forest restoration maintain or enhance
Biodiversity and ecosystem functionality, and are environmentally appropriate,
socially beneficial and economically viable;

(f) Project- and program supported activities conform with applicable frameworks
and measures related to access and benefit sharing in the utilization of genetic
resources.

Minimum Standard 4: Restrictions on Land Use and Involuntary Resettlement

9. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

(a) All viable alternatives are assessed to avoid Economic Displacement or Physical
Displacement from Restrictions on Land Use and Involuntary Resettlement;

(b) Where viable and feasible alternatives do not exist, adverse impacts from
Restrictions on Land Use and Involuntary Resettlement are minimized, managed
or compensated, based on Meaningful Consultations, and with particular
attention to any affected Disadvantaged or Vulnerable Individuals or Groups, so
that affected peoples’ standards of living and livelihoods are improved, or at
least restored;

(c) Good faith efforts are undertaken to secure negotiated settlements;

(d) Where Involuntary Resettlement occurs, a Resettlement Action Plan or
equivalent is developed to aid implementation of this process, including:

(i) A robust baseline assessment of the socio-economic conditions of
affected people, as well as their legal tenure and rights;

38 See e.g.: https://www.iucn.org/theme/business-and-biodiversity/our-work/business-approaches-and-
tools/biodiversity-offsets

https://www.iucn.org/theme/business-and-biodiversity/our-work/business-approaches-and-tools/biodiversity-offsets
https://www.iucn.org/theme/business-and-biodiversity/our-work/business-approaches-and-tools/biodiversity-offsets

28

(ii) A definition of people eligible for assistance, including people with formal
legal rights to land or assets; people without formal legal rights, but with
a claim to land or assets that is recognized or recognizable under national
law; and people who have no recognizable legal right or claim to the land
or assets they occupy or use, but who are occupying or using the land
prior to a project-specific cut-off date;

(iii) Adequate budget for effective implementation; and

(iv) Resettlement activities that are conceived as sustainable development
activities, providing sufficient investment resources to enable displaced
persons to benefit directly from the project, as the nature of the project
may warrant;

(e) With respect to Economic and Physical Displacement, affected persons are
engaged in Meaningful Consultations39 and:

(i) Informed of their rights and the existence of available accountability,
grievance and conflict resolution systems;

(ii) Provided with technically and economically feasible resettlement
alternatives and assistance;

(iii) Provided opportunities to participate in the development,
implementation and monitoring of Resettlement Action Plans or the
equivalent, considering sustainability and development impact; and

(iv) Included in the process to determine compensation and the provision of
benefits from the project or program to displaced persons, as the nature
of the project or program may warrant;

(f) Where Physical Displacement occurs, displaced persons with title or a claim
recognizable under national law are provided with:

(i) Choices among feasible resettlement options – including land-based
compensation where possible – equal to the existing land in productive
potential, location, and security of tenure, ownership and use rights;

(ii) Adequate replacement housing and/ or cash compensation, access to
services, and resources/organization to support maintenance of social
organization and social cohesion;

(iii) Relocation assistance suited to their needs; and

39 See also Policy on Stakeholder Engagement (SD/PL/01
[http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf]).

http://www.thegef.org/sites/default/files/documents/Stakeholder_Engagement_Policy.pdf

29

(iv) Assistance to improve, or at least restore, their livelihoods and living
standards, in real terms, to pre-displacement levels or to levels prevailing
prior to the start of project implementation, whichever is higher;

(g) Where Economic Displacement occurs, affected persons with title or a claim
recognizable under national law are provided with:

(i) Prompt and adequate compensation for the loss of assets or access to
assets, such as sites of productive activity, with replacement property of
equal or greater value, or cash compensation at replacement cost;

(ii) Assistance to improve, or at least restore, their livelihoods and living
standards, in real terms, to pre-displacement levels or to levels prevailing
prior to the start of project implementation, whichever is higher; and

(iii) Transitional support, as necessary;

(h) For persons without formal legal rights to land, or claims to such land that could
be recognized under national laws, resettlement assistance is provided in case of
Physical or Economic Displacement, in lieu of compensation for land, to help
improve or at least restore their livelihoods in another location; and in cases of
physical resettlement, arrangements to allow them to obtain adequate housing
with security of tenure, and compensation for assets other than land (such as
dwellings), where feasible;

(i) Forced eviction without the provision of and access to appropriate forms of legal
and other protection is prohibited; and

(j) Compensation, assistance, and benefits to affected persons are provided in a
timely manner, before project or program activities begin on the acquired land.

Minimum Standard 5: Indigenous Peoples40

10. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that the Free, Prior and Informed Consent (FPIC) of affected
Indigenous Peoples is obtained when a project or program may cause:

(a) Impacts on land and natural resources, including Restrictions on Land Use or loss
of access to natural resources, subject to traditional ownership or under
customary use or occupation, or the location of a project or program on such
land or the commercial development of such natural resources;

(b) Relocation of Indigenous Peoples from land and natural resources subject to
traditional ownership, or under customary use or occupation; or

40 Throughout this Minimum Standard, the term “Indigenous Peoples” can refer to one or more indigenous
persons or a community or part of a community of indigenous persons. It does not necessarily refer only to an
entire Indigenous People.

30

(c) Significant impacts on an Indigenous People’s Cultural Heritage that is material
to the identity and/or cultural, ceremonial, or spiritual aspects of the affected
Indigenous People's lives, or the use of such Cultural Heritage for commercial
purposes;

11. Agencies further demonstrate that they have in place the necessary policies,
procedures, systems and capabilities to ensure that:

(a) Where the presence of Indigenous Peoples is identified as part of the screening
or assessment processes described under Minimum Standard 1, any potential
risks or adverse economic, social, cultural or environmental impacts on
Indigenous Peoples are, in consultation with those Indigenous Peoples, assessed
and avoided, where feasible;

(b) Where alternatives have been explored and adverse impacts are unavoidable,
such impacts are minimized, mitigated, managed or compensated in a culturally
appropriate manner, proportionate to the nature and scale of the impacts and
the form and degree of vulnerability of the affected Indigenous Peoples;

(c) Mitigation and compensation plans are developed through Meaningful
Consultations with the affected Indigenous Peoples that are gender and inter-
generationally inclusive, involve their traditional representative bodies and
organizations, provide sufficient time for their decision-making processes, and
allow for the affected Indigenous Peoples to effectively participate in the design
of mitigation measures and the provision or sharing of benefits;

(d) Affected Indigenous Peoples are actively engaged to ensure their ownership and
participation in the development, implementation, and monitoring of
Environmental and Social Management Plans or equivalent instruments,
projects, and programs;

(e) Grievance and conflict resolution systems are established, which are culturally
appropriate, available in local languages, accessible to affected Indigenous
Peoples, and take into account the availability of customary dispute settlement
mechanisms among Indigenous Peoples;

(f) When project or program activities involve the acquisition of lands and
territories that have been traditionally owned or customarily used by Indigenous
Peoples, or where otherwise appropriate and/or necessary, support is provided
towards activities that would result in the legal recognition of such ownership
and customary use;

(g) When project or program activities include the commercial development of
lands and natural resources central to Indigenous Peoples’ identity and
livelihood, or commercial use of Indigenous Peoples’ Cultural Heritage, the
project or program informs the affected people of their rights under national law
and of the scope, nature and impacts of the potential use, enabling the

31

Indigenous Peoples to share equitably in the benefits from such commercial
development or use;

(h) When entitled to benefits, Indigenous Peoples are engaged through Meaningful
Consultations and/ or provided opportunities for negotiation concerning the
sharing of benefits, recognizing that benefits can take many forms, including
participation in a project, and may not be financial;

(i) Where a project may restrict the access of Indigenous Peoples to parks and
protected areas, at a minimum, the project involves the affected Indigenous
Peoples in the planning and management of the park or protected area, and key
species;

(j) Where a project or program may affect Indigenous Peoples in voluntary
isolation, appropriate measures are taken to recognize, respect, and protect
their lands and territories, environment, health, and culture, as well as to avoid
all undesired contact; and aspects of the project or program that would result in
such undesired contact are not processed further.

Minimum Standard 6: Cultural Heritage

12. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

(a) Any Cultural Heritage identified as part of the screening or assessment processes
described under Minimum Standard 1 is appropriately preserved throughout the
project or program cycle;

(b) Qualified experts, local people, and other relevant Stakeholders are consulted,
and field-based surveys are used, in assessing the nature, extent and significance
of Cultural Heritage that may be affected by the project; assessing whether
destruction or damage can be avoided; and assessing plans for minimizing/
mitigating risks and impacts;

(c) Qualified experts, local people, and other relevant Stakeholders are also
consulted on whether disclosure is appropriate, given that information regarding
Cultural Heritage may be confidential, if disclosure would compromise or
jeopardize the safety or integrity of the Cultural Heritage or would endanger
sources of information;

(d) Qualified experts, local people, and other relevant Stakeholders are also
consulted on whether disclosure of information regarding Cultural Heritage is
appropriate, given that disclosure would in some cases compromise or
jeopardize the safety or integrity of the Cultural Heritage or endanger sources of
information, and should be avoided;

(e) Where viable and feasible alternatives do not exist to avoid adverse impacts to
Cultural Heritage, appropriate measures to minimize or mitigate such adverse

32

impacts are developed through Meaningful Consultations with Stakeholders and
relevant authorities;

(f) Where a project or program introduces restrictions to Stakeholder access to
Cultural Heritage, continued access is arranged in consultation with
Stakeholders, where feasible subject to overriding safety and security
considerations;

(g) Where a project or program involves the commercial use of Cultural Heritage,
project- or program-affected parties are informed of their rights under national
law and of the scope, nature and impacts of the potential use, and arrangements
are made to provide for the fair and equitable sharing of benefits from such use;
and

(h) Chance Finds are reported to relevant authorities, protected from further
disturbance, and managed through Meaningful Consultation with Stakeholders,
based on a pre-defined approach.

Minimum Standard 7: Resource Efficiency and Pollution Prevention

13. Agencies do not propose for or implement with GEF funding projects or programs that
would promote the trade in or use of any substances listed under the Stockholm Convention on
Persistent Organic Pollutants, or other chemicals or hazardous materials subject to
international bans, restrictions or phaseouts due to high toxicity to living organisms,
environmental persistence, potential for bioaccumulation, or potential depletion of the ozone
layer, consistent with relevant international treaties and agreements.

14. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

(a) The screening or assessment processes described under Minimum Standard 1
consider significant Environmental and Social Risks and potential Impacts related
to Pollution and resource use, the use of pesticides and hazardous materials, the
generation of wastes and effluents, and emissions of short- and long-lived
climate pollutants;

(b) Where relevant risks and impacts are identified; further assessments are
undertaken and measures are put in place to:

(i) Avoid the release of pollutants, where feasible, or minimize and control
the intensity, concentration, and mass flow of their release, including
routine, non-routine and accidental releases;

(ii) Apply control measures and performance levels consistent with
applicable laws and good international industry practice;

(iii) Avoid or minimize project- or program-related greenhouse gas emissions
and black carbon;

33

(iv) Avoid the generation of hazardous and non-hazardous wastes, where
feasible, or minimize waste generation, and reuse, recycle and recover
waste in a safe manner, with environmentally sound waste treatment
and disposal;

(v) Treat hazardous waste in accordance with national laws, applicable
international treaties and agreements, and/or good international
industry practice, whichever is most stringent; and

(vi) Avoid the use and release of hazardous materials, where feasible, or
minimize and control such use and release across production,
transportation, handling, storage, and use;

(c) Where projects and programs involve pest management measures, Integrated
Pest Management or Integrated Management of Vectors and Intermediate Hosts
are applied, where feasible;

(d) Where pesticides are procured or used:

(i) The products used do not contain active ingredients that are banned or
restricted under applicable international treaties and agreements, or
meet the criteria of carcinogenicity, mutagenicity, or reproductive
toxicity as set forth by relevant international agencies;

(ii) Adequate restrictions, skills, equipment and facilities are in place to
ensure their safe use, taking into account the pesticide’s potential risks;

(iii) Projects and programs avoid, where feasible, or minimize the use of
pesticides that damage non-target species or the natural environment, or
contribute towards the development of resistance in pests and vectors;

(e) Projects and programs promote an efficient use of energy, water and other
resources and material inputs, and where significant water consumption is
involved, adopt measures to avoid or reduce water use to avoid significant
adverse impacts on communities, other water users, and the environment.

Minimum Standard 8: Labor and Working Conditions

15. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

(a) Where the screening or assessment processes described under Minimum
Standard 1 identify risks or potential adverse impacts to Workers, further
assessments are undertaken, and plans are developed, implemented and
monitored to manage the risks and potential adverse impacts in such a way that
is consistent with this Minimum Standard and respects and protects the
fundamental rights of workers, consistent with the International Labour

34

Organization’s (ILO)41 Declaration on the Fundamental Principles and Rights at
Work, including:

(i) Freedom of association and the effective recognition of the right to
collective bargaining;

(ii) The elimination of discrimination, in respect of employment and
occupation;

(iii) The prevention of child labor; and

(iv) The elimination of all forms of forced or compulsory labor.

(b) Written labor management procedures are established in accordance with
applicable national laws, and the requirements of this Minimum Standard;

(c) Workers are provided with clear and understandable documentation of
employment terms and conditions, including their rights under national law
related to hours of work, wages, overtime, compensation and benefits, and
those arising from this minimum standard;

(d) Workers are provided regular and timely payment of wages; adequate periods of
rest, holiday, sick, maternity, paternity, and family leave; and written notice of
termination and severance payments, as required under national laws and the
labor management procedures referenced in Paragraph 15.b. above;

(e) Decisions relating to any aspect of the employment relationship, including
recruitment, hiring and treatment of workers, are made based on the principles
of non-discrimination, equal opportunity and fair treatment, and not on the
basis of personal characteristics unrelated to inherent job requirements;

(f) Appropriate measures are in place to prevent harassment, intimidation, and
exploitation, and to protect vulnerable Workers, including but not limited to
women, children of working age, migrants and persons with disabilities;

(g) Workers who participate, or seek to participate, in Workers’ organizations and
collective bargaining, do so without interference, are not discriminated or
retaliated against, and are provided with information needed for meaningful
negotiation in a timely manner;

(h) Forced labor and child labor are not used in connection with a project or
program. Child labor includes both (i) labor below the minimum age of
employment and (ii) any other work that may be hazardous, may interfere with
the child’s education, or may be harmful to the child’s health or to the child’s
physical, mental, spiritual, moral, or social development;

41 Including ILO conventions 29 and 105, and the protocol to the convention 29 (forced labour), 87 (freedom of
association), 98 (right to collective bargaining), 100 and 111 (discrimination), 138 (minimum age) 182 (worst forms
of child labour).

35

(i) Occupational health and safety (OHS) measures are applied to establish and
maintain a safe and healthy working environment, and such measures are
designed and implemented to address:

(i) Identification of potential hazards to Workers, particularly those that may
be life threatening;

(ii) Provision of preventive and protective measures, including modification,
substitution, or elimination of hazardous conditions or substances;

(iii) Training of Workers and maintenance of training records;

(iv) Documentation and reporting of occupational accidents, diseases and
incidents;

(v) Emergency prevention and preparedness and response arrangements to
emergency situations; and

(vi) Remedies for adverse impacts such as occupational injuries, deaths,
disability and disease;

(j) Workers are informed of applicable grievance and conflict resolution systems
provided at the workplace level, which conform to the requirements of
Minimum Standard 2; and

(k) Workers may use these mechanisms without retribution, and the grievance and
conflict resolution systems does not impede access to other judicial or
administrative remedies available under the law or through existing arbitration
procedures, or substitute for grievance systems provided through collective
agreements.

Minimum Standard 9: Community Health, Safety and Security

16. Agencies do not propose for or implement with GEF funding projects or programs that
would involve the construction or rehabilitation of Large or Complex Dams;

17. Agencies demonstrate that they have in place the necessary policies, procedures,
systems and capabilities to ensure that:

(a) Where the screening or assessment processes described under Minimum
Standard 1 identify risks or potential impacts to the health, safety and security of
project- or program-affected communities, further assessments are carried out,
considering:

(i) The potential exposure of communities to both accidental and natural
hazards, particularly where the structural elements of the project or
program are accessible to members of the affected community, or where
their failure could result in injury to the community;

36

(ii) The special needs and exposure of Disadvantaged or Vulnerable Groups
or Individuals, including in particular women and children;

(iii) The particular risks that may be present in a conflict or post-conflict
context;

(iv) The impacts of the project on provisioning and regulating ecosystem
services, as they are directly relevant to community health and safety;
and

(v) The current or projected effects of climate change and other natural
hazards;

(b) Appropriate measures are designed, implemented and monitored to prevent or
avoid any adverse impacts on community health, safety and security, where
feasible, or minimized or mitigated, where avoidance or prevention are not
feasible;

(c) When structural elements or components, such as dams, tailings dams, or ash
ponds are situated in high-risk locations, and their failure or malfunction may
threaten the safety of communities, projects or programs engage one or more
external experts with relevant and recognized experience in similar projects,
separate from those responsible for the design and construction, to conduct a
review as early as possible in project development and throughout the stages of
project design, construction, operation, and decommissioning;

(d) Emergency preparedness plans are developed, implemented and monitored in
collaboration with Stakeholders and relevant authorities, where relevant;

(e) Projects and programs avoid, where feasible, or minimize the risk of community
exposure to disease and other relevant health risks, taking into account
differentiated levels of exposure, and the needs and exposure of Disadvantaged
or Vulnerable Groups or Individuals; and

(f) Any security arrangements to safeguard personnel or property are proportional
and consistent with applicable national laws and good international industry
practice.

