UNITED NATIONS ENVIRONMENT PROGRAMME (UNEP)
2013

Environmental and Social Safeguards

AGENCY BACKGROUND

UNEP’s mission is to provide leadership and encourage partnership in caring for the environment by inspiring, informing, and enabling nations and peoples to improve their quality of life without compromising that of future generations. UNEP’s mandate is to coordinate the development of environmental policy consensus by keeping the global environment under review and bringing emerging issues to the attention of governments and the international community for action.

Based on Council Document GEF/ C.31/5, Comparative Advantage of the GEF Agencies, the agreed comparative advantage of UNEP lies in the implementation of projects relating to capacity building, technical assistance, and assessment and scientific and technical analysis in the focal areas where it has expertise. UNEP is the only United Nations organization with a mandate derived from the General Assembly to co-ordinate the work of the United Nations in the area of environment and whose core business is the environment. As reaffirmed in Rio+20, UNEP is mandated to be the leading authority on the global environment. In 2003, UNEP’s Governing Council asked it to provide guidance to countries to follow all United Nations policies (substantive as well as procedural), including those set out in Agenda 21, Rio Principles, the Millennium Declaration, etc. UNEP’s comparative strength is in providing the GEF with a range of relevant experiences, proof of concept, testing of ideas, and the best available science and knowledge upon which it can base its investments. It also serves as the Secretariat to three of the multilateral environmental agreements (MEAs), for which GEF is the/a financial mechanism. UNEP’s comparative advantage also includes its ability to serve as a broker in multi-stakeholder consultations.

Excluding the GEF operations, the Multilateral Fund of the Montreal Protocol (for which UNEP serves as Trustee), and funds for the MEAs that it hosts, UNEP’s Programme of Work for 2012-13 Biennium was US$ 474 million (equal to US$ 237 million a year for 2012 and 2013).

ENVIRONMENTAL AND SOCIAL SAFEGUARDS

As the United Nations’ premier environmental agency, UNEP has been instrumental in developing policies and programs for the United Nations system on environmental and social assessment, natural resources management, Indigenous Peoples, environmental and social sustainability, etc. Given its overall mandate and specific environmental program, UNEP projects benefit the environment, and the risk of any negative impacts on the environment generally minimal. For this reason, UNEP had not previously developed and codified a full system of environmental and social safeguards for its operations. It can demonstrate actual implementation in using environmental safeguards, and some areas of social safeguards. There have been no recorded instances where UNEP’s actions have created harm; to the contrary UNEP conducts assessments for governments and at the global scale, to identify harmful actions on the environment. However, by not codifying internal operational practices, mechanisms and tools that would apply to its projects, the assessment finds that UNEP does not fully meet the GEF Minimum Standards. UNEP acknowledges that it can and will codify its operational procedures, and will make improvements with regard to the areas of social safeguards (e.g. involuntary resettlement and Indigenous Peoples).

UNEP is currently leading the process of reviewing and strengthening its safeguards, approaches, or measures for ensuring environmental and social sustainability of United Nations Agencies across the United Nations system. As part of this process, UNEP will be strengthening the sustainability of its own operations through its proposed Environmental, Social and Economic Sustainability (ESES) Framework. UNEP has committed to ensure that its ESES Framework, which is currently under development, is finalized and implemented in a manner so that UNEP can have the equivalent measures and mechanisms to meet all of the GEF Minimum Standards, and even to do more in regards to environmental safeguards.

UNEP and the GEF Secretariat will conclude discussions on how it will address outstanding requirements that are applicable to UNEP through its ESES Framework. Commitments in this regard will be recorded in its GEF action plan, which will be delivered to the GEF Secretariat by December 31, 2013.

Minimum Standard 1: Environmental and Social Impact Assessment (ESIA)

UNEP’s mission and business model are dedicated to promoting environmental management and protection, and UNEP has been a leader to build country capacity around the world on environmental assessment. Because its projects benefit the environment, it has built a full system for ESIAs that fully meet the GEF standard. UNEP has developed training manuals for countries and practitioners. UNEP has developed various environmental, social and economic screening tools and checklists (i.e. Policy Note on Environmental and Social Safeguards in UNEP/GEF projects, including the Checklist for Environmental and Social Safeguards for GEF projects); and policies (e.g. Indigenous Peoples Policy Guidance) to address sustainability issues and risk factors in the course of its operations. But, these checklists and policies stop short of the GEF Minimum Standard because they do not clearly prescribe management plans or other measures for its operations to identify and fully prevent or mitigate undue harm to people and the environment. This is an area in which the assessment believes UNEP should improve the codification of its operational policies, procedures, and guidelines.

Minimum Standard 2: Natural Habitats

UNEP’s mission and business model are clearly dedicated, among other things, to conservation of biodiversity and protection of natural habitats. UNEP, for example, is host to the Convention on Biological Diversity and to several other multilateral environmental conventions pertaining to endangered and migratory species. Furthermore, UNEP’s current program of work includes an Ecosystem Management Programme as one of 6 programs, and UNEP has developed a Strategic Agenda on Forest Ecosystems. Operationally, UNEP’s Checklist for Environmental and Social Safeguards focuses on identifying threats to biodiversity and natural habitats early in project preparation. Most UNEP projects do not involve the siting of physical infrastructure, and when they do, it is at a small scale. Therefore, the risk to critical natural habitats and other natural habitats is minimal. UNEP has explained that when any potential trade-offs arise between the siting of small-scale infrastructure and its mission for habitat projection, its Checklist on Environmental and Social Safeguards trigger EIAs that guide the siting of infrastructure (or identifying alternatives) in ways to protect critical and other natural habitats. Overall, however, UNEP could codify corporate operational procedures and guidelines for its own program and projects.

Minimum Standard 3: Involuntary Resettlement

UNEP’s agreed comparative advantage in the GEF is to support projects relating to technical assistance, capacity building, and scientific assessment. It does not implement investment projects that involve the purchase of land. For this reason, a number of requirements in this Minimum Standard do not apply to UNEP. But, UNEP does implement projects “concerning the creation or expansion of protected areas”, which, by their nature can involve the involuntary restriction of access or associated livelihood impacts covered by parts of this Minimum Standard. Therefore, the requirements involving restriction of access under this Minimum Standard should apply to UNEP. This assessment has found that UNEP does not fully meet all applicable requirements under this Minimum Standard. This is an area in which the assessment believes UNEP should improve and codify its operational policies and procedures.

Minimum Standard 4: Indigenous Peoples

UNEP meets some but not all of its requirements under this Minimum Standard. UNEP has adopted a new Indigenous Peoples Policy Guidance (2012) and is preparing operational guidelines, a checklist and a training toolkit to facilitate its full implementation (by-end 2013). The Indigenous Peoples Policy Guidance and operational guidelines are intended to ensure UNEP’s engagement with Indigenous Peoples in its policies and projects. In practice, UNEP has demonstrated its capacity for dealing with Indigenous Peoples in its projects in the past, but this assessment believes that UNEP needs to expand its capacity for implementing its Policy Guidance and put in place operational guidelines in the future; completion of the operational guidelines will help UNEP meet the requirements of this Minimum Standard.

Minimum Standard 5: Pest Management

UNEP hosts the Stockholm Convention and other conventions addressing hazardous chemicals, including pesticides. Its sub-program on Harmful Substances and Hazardous Waste works to minimize the use of harmful chemicals and pesticides and promotes a precautionary approach to potential risks. UNEP does, however, implement projects in the areas of sustainable land management (including forest management), so there could be some risk that non-POPs pesticides might be used in some UNEP projects. UNEP has demonstrated capacity with IVM projects (e.g. particularly concerning the phase-out of DDT) but lacks experience with IPM projects. UNEP hosts the Stockholm Convention and states that it abides by all relevant UN Policies, but it does not have codified operational policies, procedures, or guidelines in place for ensuring safe pest management and promoting integrated pest management (IPM) or integrated vector management (IVM) in its own projects.

Minimum Standard 6: Physical Cultural Resources

UNEP does not implement investment projects that pose significant threats to physical cultural resources. UNEP states that it follows the policies and strategies of UNESCO on physical cultural resources, but does not have specific operational policies, procedures, or guidelines of its own especially in regards to chance find. The assessment believes that this is an area for improvement for UNEP.

Minimum Standard 7: Safety of Dams

UNEP does not finance the construction of large dams (e.g. over 15 meters), but UNEP does implement projects that involve small dams for electricity generation, watershed management and other purposes. As such, this Minimum Standard should apply to UNEP with regard to the construction or rehabilitation of small dams, and UNEP should have requirements for ensuring the safety of such dams. UNEP does not have sufficiently clear and codified operational procedures or guidelines, so this is an area for future improvement.

UNEP is discussing with the GEF Secretariat how to address the outstanding requirements necessary to meet this Minimum Standard as part of a GEF action plan, taking into appropriate consideration UNEP’s mission and the nature of its operations. UNEP has committed to incorporating necessary requirements into its ESES Framework.

Minimum Standard 8: Accountability and Grievance Systems

UNEP states that it follows the UN-wide system of accountability and grievances. But it is not clear to the assessment how this system is sufficient for ensuring the accountability for or enforcement of UNEP’s compliance with its own environmental and social safeguards. It is also not clear how this system is sufficient to redress grievances raised by parties affected by the implementation of UNEP projects. UNEP states that its current accountability and enforcement system is contained in the legal agreements it signs with its partners and fund recipients. UNEP has demonstrated experience with taking remedial action in reaction to a recent stakeholders’ grievance case with one of its partners. UNEP has staff to respond to grievances, including a legal team and a Major Groups and Stakeholders Branch whose mandate is to promote stakeholder engagement. UNEP was mandated by its governing body to develop an updated “Access to Information Policy”. This assessment concludes that UNEP does not fully meet the Minimum Standard because it does not have in place a mechanism within UNEP to ensure accountability and addressing grievances related to its environmental and social safeguards.

UNEP is discussing with the GEF Secretariat how to address the outstanding requirements necessary to meet this Minimum Standard as part of a GEF action plan, taking into appropriate consideration UNEP’s mission and the nature of its operations. UNEP has committed to incorporating these requirements into its ESES Framework.

GENDER MAINSTREAMING

The assessment found that UNEP met the majority (five of seven) of the requirements, but it found that that UNEP should make further improvements with regard to the following requirements:

(e) Identification of measures to avoid, minimize, and/or mitigate adverse gender impacts (paragraph 16 of the Policy on Gender Mainstreaming), and 

(f) Monitoring and evaluating progress in gender mainstreaming, including the use of gender disaggregated indicators.

UNEP’s Evaluation Office (EO) conducted a review of its own performance in terms of gender mainstreaming in 2012. It found that gender perspectives were not systematically integrated into corporate and thematic policies. In the few documents that featured gender at that time, the focus was found to be generally minimal. The UNEP EO found that the main reasons for this deficiency were inadequate policy review mechanisms and the limited engagement of the Senior Gender Advisor (SGA) in the policy development process by management. Given this review, management has begun to address these deficiencies within the Agency. In August 2012, the Executive Director appointed a Gender Task Team (GTT) to review the recommendations of the Evaluation and provide the way forward in implementing the Review’s recommendations.

The GTT submitted its report in January 2013 and the Gender Unit will be tasked with implementing its recommendations. The priority documents include the UNEP Gender Policy and Strategy; Gender Action Plan (2014-2015), Monitoring and Evaluation Mechanism, and the Capacity Development Plan. A new Gender Policy and Plan of Action will be developed, which will focus on the integration of gender considerations in human resources, program and project planning, implementation and in monitoring and evaluation processes”. UNEP has also developed its own time bound action plan beginning in mid-2013, entitled Matrix of Recommendations for Achieving Gender Equality in UNEP’s Institutional and Programmatic Systems and Follow up Actions in the GTT Report.

Where the Senior Gender Adviser (SGA) has reviewed project documents, these projects have clearly been strengthened. UNEP has made notable progress in the past few months in terms of strengthening its institutional capacity to mainstream gender in its operations. The draft UNEP Mid Term Strategy, includes a document on gender is still only aspirational: “UNEP’s emphasis on results will also mean further integration of gender considerations in program planning and delivery, entailing integration of a gender perspective into all phases of UNEP’s program cycle, from planning to monitoring and evaluation. This process will entail the development of a gender action plan, which shows how gender considerations are factored into project planning.”

UNEP met the minimum requirements in several areas, but it did not in the two areas mentioned above. Accordingly, it is recommended that it agree to undertake several actions to improve its performance on gender mainstreaming. These will be further discussed with UNEP, with a view towards coming to agreement on a time-bound action plan that will be forward to the GEF Council by December 31, 2013.

(g) UNEP has adopted its own time-bound action plan on gender. It should implement this plan and strengthen its framework for monitoring and evaluation in accordance with it.

(h) UNEP should approve and implement its ESES Framework so that it is able to identify and implement measures to avoid, minimize, and/or mitigate adverse gender impacts” in its projects.
� GEF (2013). Review of GEF Agencies on Environmental and Social Safeguards and Gender Mainstreaming, GEF/C.45/10, 9 October 2013


